Draft Report # **Houghton Area Master Plan Market Conditions Report** Tucson, Arizona Prepared for Clarion Associates and the Sonoran Institute Submitted by **Economics Research Associates** July 2004 # **TABLE OF CONTENTS** | | | Page | |------|---|------| | I. | INTRODUCTION | 1 | | | Regional Economic Base | 1 | | | Demographic Indicators | 2 | | | Current Market Conditions and Trends | 3 | | | Market Implications for the HAMP Development | 6 | | II. | REGIONAL ECONOMIC CONTEXT – MARKET INDICATORS | 8 | | | Regional Economic Base | 8 | | | Population and Household Growth Trends | 11 | | | Household Income Characteristics | 14 | | | Hispanic Population Growth | 16 | | | Household and Housing Occupancy Characteristics | 17 | | | Retail Sales | 19 | | | Regional Shift-Share Analysis | 21 | | III. | CURRENT MARKET CONDITIONS AND TRENDS | 30 | | | Housing Market | 30 | | | Retail Market | 34 | | | Office Market | 37 | | | Industrial Market | 41 | | IV. | REGIONAL MARKET COMPETITION | 44 | | | A. Dove Mountain | 44 | | | B. Rancho Vistoso | 47 | | | C. Continental Reserve | 50 | | | D. Rancho del Lago | 52 | | | E. Mesquite Ranch | 54 | | | F. Rocking K Ranch | 56 | | A. | APPENDIX | 57 | # LIST OF TABLES | Number | | Page | |--------|---|-------------| | I- 1 | Competitive Projects, 2003 | 5 | | II- 1 | Tucson MSA (Pima County) Sectoral Employment Trends | 8 | | II- 2 | Tucson MSA (Pima County) Employment Growth Projections | 10 | | II- 3 | Population Growth Trends | 11 | | II- 4 | Household Growth Trends | 12 | | II- 5 | Household Income Growth | 14 | | II- 6 | Population of Hispanic Origin | 16 | | II- 7 | Year 2000 Household Characteristics | 17 | | II- 8 | Family Households Distribution | 18 | | II- 9 | Year 2000 Households by Age of Householder | 19 | | II-10 | Sales in Pima County | 20 | | II-11 | Non-farm Employment for Tucson MSA and the US (1998-2001) | 24 | | II-12 | Shift-Share Components of Employment Growth in Tucson MSA | 27 | | III- 1 | Tucson Metropolitan Area – Housing Sales Trends | 31 | | III- 2 | New Home Sales Summary – Pima County | 32 | | III- 3 | Tucson Apartment Market Trends | 33 | | III- 4 | Average Rents – Tucson Apartment Market | 33 | | III- 5 | Tucson Rental Market – Midsize Apartments | 34 | | III- 6 | Tucson Metropolitan Area – Retail Market Trends | 35 | # LIST OF TABLES (Continued) | <u>Number</u> | | Page | |---------------|---|------| | III- 7 | Tucson Metropolitan Area – Retail Trends | 35 | | III- 8 | Retail Market Indicators by Submarket – Tucson Area,
Year End 2003 | 36 | | III- 9 | Tucson Metropolitan Area – Office Space Inventory | 39 | | III-10 | Office Lease Rates by Submarket, Mid-Year 2003 | 40 | | III-11 | Office Market Indicators by Submarket, Year End 2003 | 40 | | III-12 | New Office Construction Trends | 41 | | IV- 1 | Dove Mountain Sales/Absorption Trends by Project, 2003 | 45 | | IV- 2 | Rancho Vistoso Sales/Absorption Trends by Project, 2003 | 48 | | IV- 3 | Continental Reserve Sales/Absorption Trends by Project, 2003 | 51 | | IV- 4 | Rancho del Lago Sales/Absorption Trends by Project, 2003 | 52 | | IV- 5 | Mesquite Ranch Sales/Absorption Trends by Project, 2003 | 55 | | IV- 6 | Rocking K Ranch Sales/Absorption Trends by Project, 2003 | 56 | | A- 1 | Selected Industrial Properties – Southeast Tucson | 57 | | A- 2 | New Home Sales Summary – Southeast Sector | 58 | # LIST OF EXHIBITS | Exhibit | | Page | |----------------|---|-------------| | II- 1 | Pima County Non-farm Employment Growth | 9 | | II- 2 | Tucson MSA – Actual Employment Growth vs. Projections | 10 | | II- 3 | City of Tucson Dwelling Unit Growth 1990-2000 | 13 | | II- 4 | Median Household Income Distribution by Census Tract (1999) | 15 | | II- 5 | Inflation Adjusted Sales Per Capita in Pima County (2003 Dollars) | 20 | | III- 1 | Pima County Residential Permit Trends | 30 | | III- 2 | New Retail Construction Trends – Tucson | 37 | | III- 3 | Office Vacancy Rate Trends – Tucson | 38 | | III- 4 | Office Absorption Trends – Tucson | 38 | | III- 5 | Industrial Market Vacancy Trends – Tucson Area | 42 | | III- 6 | Industrial Market Absorption Trends – Tucson Area | 42 | | IV- 1 | Dove Mountain – Regional Location Map | 46 | | IV- 2 | Rancho del Lago – Regional Location Map | 53 | # **General Limiting Conditions** Every reasonable effort has been made to ensure that the data contained in this study reflect the most accurate and timely information possible, and they are believed to be reliable. This study is based on estimates, assumptions and other information reviewed and evaluated by Economics Research Associates from its consultations with the client and the client's representatives and within its general knowledge of the industry. No responsibility is assumed for inaccuracies in reporting by the client, the client's agent and representatives or any other data source used in preparing or presenting this study. This report is based on information that was gathered by ERA as of June 2004 or as noted in the report, and Economics Research Associates has not undertaken any update of its research effort since such date. No warranty or representation is made by Economics Research Associates that any of the projected values or results contained in this study will actually be achieved. Possession of this study does not carry with it the right of publication thereof or to use the name of "Economics Research Associates" in any manner without first obtaining the prior written consent of Economics Research Associates. No abstracting, excerpting or summarization of this study may be made without first obtaining the prior written consent of Economics Research Associates. This report is not to be used in conjunction with any public or private offering of securities or other similar purpose where it may be relied upon to any degree by any person other than the client without first obtaining the prior written consent of Economics Research Associates. This study may not be used for purposes other than that for which it is prepared or for which prior written consent has first been obtained from Economics Research Associates. This study is qualified in its entirety by, and should be considered in light of, these limitations, conditions and considerations. #### I. Introduction This section summarizes the market conditions in the Tucson metropolitan area relative to the Houghton Area Master Plan (HAMP) Assessment. The primary purpose of this market conditions report is to set the context for the preparation of a development program for the HAMP. The findings of this market report will also assist in determining product pricing, absorption, and phasing of the potential HAMP development. The following summary includes a discussion of the regional economic context, including population and employment trends over the past several years. The summary also includes a discussion of market specific trends for the residential, retail, office, and industrial markets. Trend data for rents, absorption levels, and vacancy are reported for each of the individual markets. Finally, ERA has reviewed the performance of six master planned communities in the Tucson area in order to better understand the competitive context. The six communities documented are: Dove Mountain (Marana), Continental Reserve (Marana), Rancho del Lago (Pima County), Rancho Vistoso (Oro Valley), Mesquite Ranch (Pima County), and Rocking K Ranch (Pima County). #### **Regional Economic Base** - The Tucson MSA's (Pima County) historic reliance on a few key industrial sectors such as defense, aerospace, leisure services (generated by seasonal visitors), and certain niche technology sectors, have caused the impact of economic cycles to be more severe. Non farm employment levels have remained relatively flat since 2000. - The Arizona Department of Economic Security estimates 2004 total non-farm employment in the MSA to be 351,500 workers, with 100,000 non-farm jobs added during the 1990-2004 period (a compounded annual growth of 2.4 percent). - Most of this growth during the 1990-2004 period can be attributed to service providing employment sectors, especially Professional and Business Services, and (private) Educational and Health Services, followed by Construction, Other Services, Government and Information. - The share of manufacturing jobs in Tucson MSA fell from 10 percent in 1990 to 8 percent in 2004. - The City of Tucson estimates that the MSA will add approximately 301,800 jobs during the 2000-2030 period, translating to approximately 10,000 jobs added every year. The Services and Trade sectors are expected to drive this growth. However, the realization of these projections are largely dependent on the pace of recovery from the economic downturn. During the 2000-2004 period the region added only 1,600 jobs. #### **Demographic Indicators** - The City of Tucson and Pima County experienced annual population growth rates of 1.9 percent and 2.2 percent respectively during the last decade. The City of Tucson currently includes approximately 487,000 residents (57.4 percent of the County), while Pima County has a population of 848,000. Much of the growth in Pima County has been occurring in the northwest and southeast portions of the metro area. Although these are healthy growth rates, they are well below the statewide annual growth of 3.3 percent for the same period and growth in Maricopa County (Phoenix-Mesa area) of 3.6 percent annually. - The median household income in Pima County in 1999 was \$36,758. Though this is lower than the national median of \$41,994, Pima County's median household income experienced 7.7 percent growth (in real terms) between 1990 and 2000 compared to only 4.0 percent growth nationally.
However, The Tucson Metropolitan area has a relatively higher share of low-income households and a lower share of high-income households compared to the state and the nation as a whole. - 29.3 percent of the total population in Pima County are of Hispanic origin, compared to 35.7 percent in the City of Tucson, 25.3 percent in the State of Arizona and 12.5 percent in the nation as a whole. The largest share of the Hispanic population is comprised of people of Mexican origin. Pima County's Hispanic population grew by 51.6 percent in the last decade compared to statewide growth of 88.2 percent and national growth of 57.9 percent. - The majority of owner occupied homes within both the City of Tucson and Pima County are valued at less than \$200,000. The seasonal home market in Pima County accounts for approximately three percent of total housing units, or 10,622 units. - Pima County has a relatively lower share of family households compared to the national and statewide averages. However, the growth rate of family households in Pima County was more than twice the national growth, and family households with children grew at more than thrice the national growth rate during the 1990-2000 period. - The share of households with householders aged 65 years or more in Pima County is 22 percent of all households compared to 21 percent nationally. Householders aged 35 years or less account for 23.9 percent of all households, compared to 22.6 percent nationally. The City of Tucson has a significant share of very young householders due to presence of a large resident student population. The share of households with householders aged 15 to 24 years is 10.5 percent in the City of Tucson, compared to 5.2 percent nationally. #### **Current Market Conditions and Trends** #### **Housing** - New single family building home construction continued to escalate in 2003, fueled in part by low interest rates and positive population growth. The total number of single family housing permits issued in Pima County increased from 6506 in 1994 to 8,202 in 2003, or an annual increase of 2.6 percent. Town home construction has remained fairly stable, while the number of multi-family permits issued has decreased over the past ten year. A comparison of ten year data shows that 2003 single-family permit issuance levels were higher than 1999 peak levels. - Based on data provided by the Tucson Association of Realtors Multiple Listing Service, total residential home sales increased at an annual rate of 8.3 percent from 1996 to 2003, or an increase from 8,386 units to 14,618 units. The northwest market continues to lead the region in terms of number of units listed and sold. Average sales price (for all types of residential product) increased from \$127,526 in 1996 to \$178,171 in 2003. Average sales price of single-family homes increased from \$181,310 in 2002 to \$190,496 in 2003. The average market time rose slightly from 53 to 54 days over the past year. - Though average sales prices in HAMP area submarkets (East and Southeast) are somewhat lower than regional averages, home sales increased at an average annual rate of 10.6 percent during the 1996-2003 period. Unit sales grew by 16.0 percent between 2002 and 2003 compared to regional growth of 10.3 percent during the same period. Average market times in the HAMP submarkets are also lower than regional averages and have declined steadily since 1997. - The average price per square foot across Pima County for new single-family homes was recorded at \$92.55 in 2003 (this price is based on the advertised base price of the home, not the actual sales price). This is an increase of 7.6 percent from an average price per square foot of \$86.04 in 2002. - The apartment market was affected by the robust increase in home sales. While absorption of vacant units increased, it was offset somewhat by increased apartment development, leading to an increase in apartment concessions and relatively flat rental rates. The year-end vacancy rate in 2002 was 8.8 percent, or a slight increase over the 8.7 percent recorded in 2001. Average rent per square foot per month was \$0.75 in 2002. Rents are forecast to continue to grow in the 1 percent to 2 percent range over the next few years. #### Retail • The increase in vacancy in the retail market from 10.3 percent in 2002 to 11.1 percent in 2003 was due to poor performance in older properties. While absorption was strong in 2003, existing retail space experienced negative absorption of 185,043. Wal-Mart, Kohl's and La Encantada (a new pedestrian-oriented shopping center) accounted for all of the positive absorption. • The northwest market (generally east of I-10, north of Ft. Lowell, and west of Swan, and including the Tucson Mall area) is the largest submarket in terms of total rentable square feet and also demonstrated one of the lowest vacancy rates among the various regions at 6.5 percent. The southeast submarket (which includes the area near the airport, Davis Monthan Air Force Base, as well as the southern portion of the HAMP area) continues to experience the weakest vacancy rate at 18.34 percent. #### Office - The Tucson office market has expanded notably over the past few years, mostly as a result of the development of build-for-sale projects throughout the region. The vacancy rate in Tucson rose to 13.3 percent by year-end 2003 the highest vacancy rate reported in several years. - Net absorption was also down in 2003 (from 202,571 in 2002 to 155,244 in 2003), with positive absorption attributable to occupied new construction. In 2003, net absorption for existing buildings was negative 7,325 square feet versus 162,569 square feet occupied in new construction. - Although lease rates have remained fairly stable over the past year, rent concessions are increasing. Owners of Class B space are offering concessions of \$1.00 per square foot annually while owners of Class A space are sometimes lowering rates by \$2.00 to \$4.00 per square foot. Rates in existing space are expected to remain soft as owners try to manage increasing vacancies. Mid year 2003 Class A annual lease rates ranged from \$18.50 per square foot in the Northeast submarket to \$24.00 per square foot in the East Central, North Central, and Downtown submarkets. - It is estimated that new office construction will exceed 500,000 square feet in 2004 (PICOR Tucson Office Market Outlook, Spring 2004). Unlike recent years, it is expected that most of the new construction will be speculative office space. The demand for owner-occupied office space also remains high. The cost of developable office land has been averaging \$7 to \$9 per square foot. #### **Industrial** • The vacancy rate for industrial space in the Tucson area increased slightly in 2003 to 8.9 percent, the highest vacancy rate recorded in several years. The largest increase in vacancy was seen in the southeast submarket (which includes the southern portion of the HAMP area), due primarily to unoccupied new space. 2003 Industrial vacancy in the Southeast market was 10.7 percent. • The average asking lease rate for industrial space in 2003 was posted at \$5.76 per square foot monthly, with a high lease rate of \$15.00 per square foot and a low of \$1.80 per square foot. The average lease rate indicates a stabilization in lease rates, with an average of \$5.88 per square foot recorded in 2002. New construction accounted for 529,180 square feet of new space over the past year, with the majority of the buildings pre-leased. Of the new construction, just over 80 percent was occupied upon opening. ## Regional Market Competition Table I-1 reflects absorption, units sold, pricing, and sizes for projects within selected master plan communities located in the Tucson area. Table I-1 Competitive Projects, 2003 | | Continental
Reserve | Rancho
Vistoso | Dove
Mountain | Rancho
del
Lago | Mesquite
Ranch | |-------------------------|------------------------|-------------------|------------------|-----------------------|-------------------| | Total Units Planned | 839 | 775 | 410 | 648 | 619 | | Total Units Sold | 593 | 634 | 274 | 600 | 600 | | Ave. Monthly Sales Rate | 3.55 | 2.87 | 3.76 | 3.62 | 5.23 | | Average Price/Sq Ft | | | | | | | Range | \$87.13 | \$90.14 | \$96.62 | \$74.47 | \$84.57 | | | \$107.39 | \$124.86 | \$116.88 | \$99.12 | \$118.66 | | Average Size Range | | | | | | | (sq ft) | 1,630 | 1,678 | 1,663 | 1,740 | 1,321 | | . 107 | 2,323 | 3,002 | 2,336 | 3,097 | 2,292 | | Average Base Price | | | | | | | Range | \$172,298 | \$222,318 | \$194,298 | \$172,810 | \$154,648 | | | \$201,935 | \$294,738 | \$229,320 | \$225,290 | \$219,467 | Note: Average monthly sales rate reflects average number of units sold at a project per month since opening. The figure shown reflects the average for year 2003 projects tracked by the Meyers Group. Price per square foot reflects base price of a unit divided by its finished square feet. Does not include data for Rocking K Ranch as current project includes retirement community only. Source: Meyers Real Estate Information, Inc., Economics Research Associates Of the communities shown, Rancho Vistoso is the oldest and most established, which may partially explain a somewhat lower average absorption rate. Conversely, Mesquite Ranch reported a high average monthly absorption rate of 5.23 units. It is important to note that Dove Mountain includes high-end communities which are not reflected in the average prices shown below. The lowest average price per square foot was recorded at Rancho del Lago, a 1,600 acre community located in the extreme southeast corner of the Tucson metro area. #### Market Implications for the HAMP Development - The single family home market is strong. Though a larger share new growth has occurred to the north, northwest and north east of the City, recent market data reveals that residential unit sales in the southeast and east submarkets have experienced rapid growth. Multi-family
unit growth is modest. - Home values in the east and southeast submarkets have shown significant increase in the recent years compared to the region as a whole. Note however, that proximity to the foothills in the north often carries a premium in the region (but fire safety is an increasing concern in these areas). - Long-term regional employment projections show sustained annual growth of 2.1 between 2000and 2030. However, short-term recovery may take some time. Tucson MSA's non-farm employment levels have remained relatively flat since 2000. A higher concentration of defense and aerospace related industries has made Tucson MSA more vulnerable to economic cycles compared to the relatively diverse Phoenix-Mesa MSA. The pace of economic recovery will be an important factor for residential absorption and phasing of the HAMP development. - Tucson MSA has a relatively lower share of family households with children compared to national averages (partly due to a higher concentration of student households). However, family households with children grew at more than thrice the national growth rate during the 1990-2000 period. - The southeast submarket containing the HAMP area currently contains approximately 20.6 percent of the total regional retail inventory with relatively high vacancy rates. Retail demand in the HAMP area will be initially dependent on residential growth in the south and southeast, rather than regional recapture. This may change once the area attains a sustainable critical mass in retail activity and may be able to capture retail dollars from elsewhere in the region. - The Tucson office market is relatively soft, largely due to the recent economic downturn. More than a million square feet of vacant office space is currently in the market. Demand for new office space will be generated only after the existing vacant space is reabsorbed. - Most of the existing industrial parks in the southeast Tucson market have relatively low vacancies. However, a substantial amount of new space was added in this submarket, which is not yet fully absorbed (contributing to high overall vacancy rates). The regional market has shown sustained demand for new higher quality build-to-suit space, with increased vacancies in existing space. There is continued demand for smaller specialty space (of 10,000 s.f. or less) while a bulk of larger industrial space remains to be absorbed. Potential industrial development in the HAMP area may result from increased capture of demand for specialty industrial services and trade services in the region. # II. Regional Economic Context - Market Indicators The demographics and economic trends in the Tucson region largely influence the development opportunities of the HAMP. This section reviews some of the more important economic and demographic trends in the marketplace. ## **Regional Economic Base** Non-farm employment growth in the Tucson MSA has generally followed national economic cycles. However, the region's historic reliance on a few key industrial sectors such as defense, aerospace, leisure services (generated by seasonal visitors), and certain niche technology sectors, have caused the impact of economic cycles to be more severe. As seen in Table II-1, the Arizona Department of Economic Security estimates 2004 total non-farm employment in Pima County to be 351,500 workers. Table II-1 Tucson MSA (Pima County) Sectoral Employment Trends | | 1990 | 1995 | 2000 | 2004 | CAGR
1990-04 | |--------------------------------------|-----------|----------|----------|--------|-----------------| | | Average A | nnual Em | ployment | (000s) | | | Total Non Farm | 251.6 | 302.6 | 349.9 | 351.5 | 2.4% | | Natural Resources and Mining | 2.2 | 2.2 | 1.8 | 1.2 | -4.2% | | Construction | 14.9 | 20.6 | 22.9 | 23.3 | 3.2% | | Manufacturing | 25.5 | 27.4 | 32.9 | 28.4 | 0.8% | | Trade, Transportation, and Utilities | 45.3 | 51.6 | 55.0 | 54.3 | 1.3% | | Wholesale Trade | 5.9 | 6.7 | 7.5 | 7.3 | 1.5% | | Retail Trade | 33.7 | 37.2 | 38.7 | 39.3 | 1.1% | | Transp., Warehousing, and Utilities | 5.7 | 7.7 | 8.8 | 7.7 | 2.2% | | Information | 5.1 | 6.5 | 7.9 | 7.7 | 3.0% | | Financial Activities | 11.9 | 11.6 | 14.8 | 15.4 | 1.9% | | Professional and Business Services | 21.4 | 33.8 | 43.5 | 41.4 | 4.8% | | Professional and Tech. Services | 9.4 | 12.8 | 15.6 | 14.2 | 3.0% | | Management of Companies | 1.2 | 3.2 | 2.6 | 2.3 | 4.8% | | Administrative and Waste Services | 10.8 | 17.8 | 25.3 | 24.9 | 6.1% | | Educational and Health Services | 30.0 | 35.5 | 42.0 | 47.5 | 3.3% | | Leisure and Hospitality | 29.5 | 34.8 | 39.9 | 37.8 | 1.8% | | Arts, Entertainment, and Recreation | 5.0 | 5.3 | 5.1 | 5.2 | 0.3% | | Accommodation and Food Services | 24.5 | 29.5 | 34.8 | 32.6 | 2.1% | | Other Services | 10.0 | 10.2 | 13.0 | 14.7 | 2.8% | | Government | 55.9 | 68.4 | 76.3 | 80.0 | 2.6% | Notes: Source: Arizona Department of Economic Security and Economics Research Associates ^{- 2004} Data reflects average of monthly employment between January and May 2004. ⁻ CAGR is Compounded annual growth rate between 1990 and 2004 The Tucson MSA has added approximately 100,000 non-farm jobs during the 1990-2004 period with a compounded annual growth of 2.4 percent. Most of this growth can be attributed to service providing employment sectors, especially Professional and Business Services, and (private) Educational and Health Services, which experienced an annual growth of 4.8 percent and 3.3 percent respectively during the 1990-2004 period. Other strong growth sectors were Construction, Information, Other Services, and Government. The Mining sector was the only industry showing job losses during this period. While the Manufacturing sector grew between 1990 and 2000, it has dropped sharply since. It is important to note that all goods producing sectors have reduced their share of total employment in the Tucson MSA during the last decade. The share of manufacturing jobs fell from 10 percent in 1990 to 8 percent in 2004. Exhibit II-1 graphically presents total non-farm employment growth trends in Pima County. As seen in the exhibit, non-farm employment growth peaked during 2000 and has shown modest decreases since, following the cyclical trends of the national economy. Though non-farm employment grew slightly during the first half of 2004, the pace of overall job growth and the recapture of high wage jobs will be a significant factor affecting the near term economic health of the region. Average Annual Employment in Thousands Exhibit II-1 Pima County Non-farm Employment Growth Source: Arizona Department of Economic Security and Economics Research Associates Table II-2 presents sectoral employment forecasts by the Tucson Planning Department – Economic Business Research Project. Note that these forecasts are from the 3rd quarter of 2001 and are classified as unofficial projections. However, they present a relative comparison of sectoral employment growth and their shares of total employment over the long term. Table II-2 Tucson MSA (Pima County) Employment Growth Projections | | | | | | Absolute | Percentage | CAGR | |---------------|-------|--------------|---------|-------|----------|------------|-------------| | | 2000 | 2010 | 2020 | 2030 | Change | Change | 2000 - 2030 | | | 7 | Thousands of | Workers | | | | | | Mining | 1.9 | 2.1 | 3.1 | 4.3 | 2.4 | 124.8% | 2.7% | | Construction | 21.9 | 23.9 | 29.6 | 34.1 | 12.2 | 55.9% | 1.5% | | Manufacturing | 33.0 | 40.2 | 46.2 | 52.8 | 19.8 | 59.9% | 1.6% | | T.C.P.U. | 12.0 | 13.1 | 13.3 | 13.2 | 1.2 | 10.0% | 0.3% | | Trade | 72.6 | 85.8 | 112.3 | 142.3 | 69.7 | 95.9% | 2.3% | | F.I.R.E. | 13.8 | 16.0 | 19.8 | 23.5 | 9.7 | 70.2% | 1.8% | | Services | 119.2 | 159.9 | 208.8 | 266.2 | 147.1 | 123.4% | 2.7% | | Government | 76.2 | 89.0 | 103.3 | 116.0 | 39.8 | 52.3% | 1.4% | | Total | 350.5 | 430.0 | 536.3 | 652.4 | 301.8 | 86.1% | 2.1% | #### Notes: - The above projections are based on unofficial 3rd Quarter 2001 projections - CAGR. = Compounded Annual Growth Rate - T.C.P.U. = Transportation, Communication, and Public Utilities - F.I.R.E. = Finance, Insurance, and Real Estate Source: Tucson Planning Department and Economics Research Associates As seen in the table, the Tucson MSA is expected to add approximately 301,800 jobs during the 2000-2030 period, or approximately 10,000 jobs annually. The Services and Trade sectors are expected to experience the strongest growth. The share employment in the Services sector is projected to increase from 34 percent in 2000 to approximately 40 percent in 2030. However, the realization of these projections are dependent on the current economic recovery of the national and regional economy. As seen in Exhibit II-2, actual job growth during the 2000-2004 period is well below the City's projections, marking a slower recovery period. Exhibit II-2 Tucson MSA – Actual Employment Growth vs. Projections Source: Arizona Dept. of Economic Security, City of Tucson and Economics Research Associates ## **Population and Household Growth Trends** The City of Tucson and Pima County (which includes Tucson) continue to grow at a rapid pace. Both the City of Tucson and Pima County experienced cumulative growth rates of just over 20 percent in the last decade. The City of Tucson currently includes approximately 487,000 residents, while Pima County has a population of 848,000. From 1990 to 2000, the County ranked 27th greatest in the nation in terms of absolute population change. Based on mid-level forecasts (L. William Seidman Research Institute, College of Business, Arizona State University), Pima County is forecast to add 192,000 residents from 2000 to 2010. The Phoenix area (Maricopa County) has experienced growth rates double that in Tucson, as shown in Table II-3. Table II-3 Population Growth Trends | | | | | 2 | 010 Forecas | st | |--------------------------|-------------|-------------|-------------|-------|---------------|-------------| | | <u>1980</u> | <u>1990</u> |
<u>2000</u> | Low | Middle | <u>High</u> | | Total Population (000's) | | | | | | | | City of Tucson | 331 | 405 | 487 | na | 596 | na | | Pima County | 542 | 680 | 848 | 975 | 1,040 | 1,090 | | Maricopa County | 1,547 | 2,169 | 3,097 | 3,800 | 4,145 | 4,300 | | Arizona | 2,785 | 3,747 | 5,169 | 6,175 | 6,735 | 6,965 | | Ten Year Change | | | | | | | | City of Tucson | | 22.4% | 20.2% | n.a. | 22.4% | n.a. | | Pima County | | 25.5% | 24.7% | 15.0% | 22.6% | 28.5% | | Maricopa County | | 40.2% | 42.8% | 22.7% | 33.8% | 38.8% | | Arizona | | 34.5% | 38.0% | 19.5% | 30.3% | 34.7% | | 10 Year CAGR | | | | | | | | City of Tucson | | 2.0% | 1.9% | n.a. | 2.0% | n.a. | | Pima County | | 2.3% | 2.2% | 1.4% | 2.1% | 2.5% | | Maricopa County | | 3.4% | 3.6% | 2.1% | 3.0% | 3.3% | | Arizona | | 3.0% | 3.3% | 1.8% | 2.7% | 3.0% | $CAGR = Compounded\ Annual\ Growth\ Rate$ Source: US Census, L. William Seidman Research Institute, College of Business, Arizona State University, Economics Research Associates Much of the growth in Pima County has been occurring in the northwest and southeast portions of the metro area. It is worth noting that only 14 percent of Pima County land is in individual or corporate ownership. The Pascua Yaqui and Tohono O'odham reservations own 42 percent of County land, the State of Arizona owns another 15 percent, the US Forest Service and Bureau of Land Management own 12 percent and other public entities own the remaining 17 percent. As seen in Table II-3, during the 1990-2000 period, population in Pima County grew by 24.7 percent (with a compounded annual growth rate of 2.2 percent), compared to statewide population growth of 38 percent (with a compounded annual growth rate of 3.3 percent). The City of Tucson grew at a compounded annual growth rate of 1.9 percent during the 1990-2000 period, reflecting a slower pace of growth compared to Pima County as a whole and the State as well as the state of Arizona as a whole. A larger share of growth in Pima County during the 1990-2000 period has occurred outside the jurisdiction of the City of Tucson. On the other hand Maricopa County, the region containing the Phoenix Mesa MSA, grew by 42.8 percent reflecting a compounded annual growth rate of 3.6 percent during the 1990-2000 period. Table II-4 presents household and dwelling unit growth trends for the City of Tucson and Pima County compared to the State of Arizona and the nation as a whole. Pima County added 68,530 dwelling units and 70,558 households during the 1990-2000 period. Though households and dwelling unit growth was significantly higher in the county compared to the nation as a whole, it was much lower compared to statewide growth. This can be attributed to stronger household growth in other parts of the state, especially the Phoenix-Mesa metropolitan area. Average household size in Pima County and the City of Tucson are significantly lower than the national and state averages. Though the average household size in the State of Arizona increased during the 1990-2000 period, it showed a decline in Pima County. This trend can be attributed to a relatively larger share of senior and student households in Pima County. Table II-4 Household Growth Trends | | поиз | senoia Growni 11 | enus | | |----------|---------|------------------|-------------|----------------------| | | Tucson | Pima County | Arizona | United States | | | | Househo | olds | | | 1990 | 162,685 | 261,792 | 1,368,843 | 91,947,410 | | 2000 | 192,891 | 332,350 | 1,901,327 | 105,480,101 | | Growth | 30,206 | 70,558 | 532,484 | 13,532,691 | | % Growth | 19% | 27% | 39% | 15% | | CAGR | 1.7% | 2.4% | 3.3% | 1.4% | | | | Dwelling | Units | | | 1990 | 183,338 | 298,207 | 1,659,430 | 102,263,678 | | 2000 | 209,609 | 366,737 | 2,189,189 | 115,904,641 | | Growth | 26,271 | 68,530 | 529,759 | 13,640,963 | | % Growth | 14% | 23% | 32% | 13% | | CAGR | 1.3% | 2.1% | 2.8% | 1.3% | | | | Persons per Occ | cupied Unit | | | 1990 | 2.42 | 2.49 | 2.62 | 2.63 | | 2000 | 2.42 | 2.47 | 2.64 | 2.59 | | Growth | - | (0.02) | 0.02 | (0.04) | | % Growth | 0.0% | -0.8% | 0.8% | -1.5% | | CAGR | 0.0% | -0.1% | 0.1% | -0.2% | | | | | | | Source: US Census and Economics Research Associates Exhibit II-1 presents a dot density overlay of dwelling units in the Tucson area during 1990 and incremental units between 1990 and 2000. The exhibit shows that the distribution of new dwelling unit growth concentrated in the northern and northeastern areas outside the city boundaries. Exhibit II-3 City of Tucson Dwelling Unit Growth 1990-2000 #### **Household Income Characteristics** Table II-5 presents comparative median and average income growth between 1990 and 2000 for the City of Tucson, Pima County, Arizona and United States. The median household income in Pima County in 1999 was \$36,758. Though this is lower than the national median of \$41,994, Pima County's median household income experienced 7.7 percent growth (in real terms) between 1990 and 2000 compared to only 4.0 percent growth nationally. The average household income in Pima County in 1989 was \$44,507 (in adjusted 1999 dollars), increasing 11 percent in 1999 to \$49,415. Note that both the City of Tucson and Pima County have relatively lower median as well as mean average household incomes compared to the state of Arizona as a whole. Table II-5 also shows distribution of households by income category. The Tucson Metropolitan area has a relatively higher share of low-income households and a lower share of high-income households compared to the state and the nation as a whole. A larger share of leisure and hospitality service jobs, student households, and retirees, which have lower wages, are often cited as the reasons for the relatively lower income levels in the Tucson Metropolitan area. Median household income by census tract is reflected in Exhibit II-4. The darker shades represent higher median household incomes. As can be seen, income levels are generally highest in the north and eastern portions of the metro area near the Catalina Mountains. Table II-5 Household Income Growth | | Tucson | Pima County | Arizona | United States | |---------------------|----------|----------------------|------------------|----------------------| | | Med | lian Household In | come (1999 doll | ars) | | 1989 | \$29,219 | \$34,127 | \$37,001 | \$40,382 | | 1999 | \$30,981 | \$36,758 | \$40,558 | \$41,994 | | Growth | \$1,762 | \$2,631 | \$3,557 | \$1,612 | | % Growth | 6.0% | 7.7% | 9.6% | 4.0% | | CAGR | 0.6% | 0.7% | 0.9% | 0.4% | | | Mean A | verage Household | d Income (1999) | dollars) | | 1989 | \$36,859 | \$44,507 | \$47,596 | \$51,664 | | 1999 | \$40,133 | \$49,415 | \$53,926 | \$56,644 | | Growth | \$3,273 | \$4,908 | \$6,330 | \$4,980 | | % Growth | 8.9% | 11.0% | 13.3% | 9.6% | | CAGR | 0.9% | 1.1% | 1.3% | 0.9% | | | Hous | seholds Distribution | on by Income (19 | 999) | | <\$15,000 | 21.7% | 17.5% | 14.9% | 15.8% | | \$15,000 - \$29,999 | 26.4% | 22.8% | 21.0% | 19.3% | | \$30,000 - \$44,999 | 20.3% | 19.5% | 19.2% | 17.9% | | \$45,000 - \$59,999 | 12.8% | 13.7% | 14.3% | 14.0% | | \$60,000 - \$74,999 | 7.6% | 9.1% | 10.1% | 10.4% | | \$75,000 - \$99,999 | 6.2% | 8.4% | 9.7% | 10.2% | | >\$100,000 | 5.0% | 9.0% | 10.8% | 12.3% | Source: US Census, and Economics Research Associates CORONADO NATIONAL FOREST WAIDHY TOHONO O'O THAM NATION SAN XIVIER DISTRIC Legend 25819 - 38288 City Limits 36289 - 47574 Median Household Inco 47575 - 62778 ESAHLIARITA RD Exhibit II-4 Median Household Income Distribution by Census Tract (1999) Source: City of Tucson and Economics Research Associates ### **Hispanic Population Growth** In terms of racial characteristics, the 2000 Census reports that 75.1 percent of Pima County's population is White, however, in terms of ethnicity persons of Hispanic or Latino origin are a significant part of the Tucson Metropolitan area's population base. Table II-6 below shows trends in Hispanic population growth in the area compared to the state and the nation as a whole. As per 2000 Census estimates 29.3 percent of the total population in Pima County are of Hispanic origin, compared to 35.7 percent in the City of Tucson, 25.3 percent in the State of Arizona and 12.5 percent in the nation as a whole. Not surprisingly people of Mexican origin represent the largest share of this population group, accounting for 83.1 percent of all Hispanics in Pima County (2000 Census). Hispanic population (in absolute terms) growth in Pima County during the 1990-2000 period was relatively lower compared to the statewide and national averages. During this period Pima County's Hispanic population grew by 51.6 percent compared to statewide growth of 88.2 percent and national growth of 57.9 percent. This essentially implies that a larger proportion of Hispanic population growth in Arizona during the 1990-2000 period has occurred in areas outside Pima County. Pima County accounted for approximately 13.9 percent of the incremental Hispanic population statewide during the 1990-2000 period. Table II-6 Population of Hispanic Origin | | Tucson | Pima County | Arizona | United States | |----------------------------|---------|-------------|-----------|----------------------| | 1990 | | | | | | Persons of Hispanic Origin | 118,595 | 163,262 | 688,338 | 22,354,059 | | as % of total Population | 29.3% | 24.5% | 18.8% | 9.0% | | Mexican Population | 107,416 | 147,547 | 616,195 | 13,495,938 | | as % of Hispanics | 90.6% | 90.4% | 89.5% | 60.4% | | 2000 | | | | | | Persons of Hispanic Origin | 173,868 | 247,578 | 1,295,617 | 35,305,818 | | as % of total Population | 35.7% | 29.3% | 25.3% | 12.5% | | Mexican Population | 145,234 | 205,623 | 1,065,578 | 20,640,711 | | as % of Hispanics | 83.5% | 83.1% | 82.2% | 58.5% | | Growth 1990-2000 | | | | | | Persons of Hispanic Origin | 46.6% | 51.6% | 88.2% | 57.9% | | Mexican Population | 35.2% | 39.4% | 72.9% | 52.9% | Source: US Census and Economics Research
Associates The 2000 Census also reports that 11.9 percent of Pima County's population (100,050 persons) is foreign born. Approximately 7.2 percent of the County's population is comprised of non-citizens, and 4.6 percent of the total population entered the United States during the 1990-2000 period. It is important to keep in mind that a significant share of foreign-born residents in the region is employed in the defense, aerospace, info-tech sectors as well as research and educational institutions. #### **Household and Housing Occupancy Characteristics** Table II-7 presents household characteristics comparing the City of Tucson and Pima County to the state of Arizona and the nation as a whole. Approximately 64.3 percent of occupied dwelling units in Pima County are owner occupied, compared to 53.4 percent in the City of Tucson, 68.0 percent statewide, and 66.2 percent nationally. Low ownership rates in the City of Tucson can be attributed, in part, to a larger share of student households. Table II-7 Year 2000 Household Characteristics | | Tucson P | ima County | Arizona | United States | |------------------------|-------------|------------|-----------|----------------------| | Total Households | 192,891 | 332,350 | 1,901,327 | 105,480,101 | | Total Dwelling Units | 209,609 | 366,737 | 2,189,189 | 115,904,641 | | Tenure | | | | | | Owner Occupied | 53.4% | 64.3% | 68.0% | 66.2% | | Renter Occupied | 46.6% | 35.7% | 32.0% | 33.8% | | Household Size | | | | | | Owner Occupied | 2.58 | 2.59 | 2.69 | 2.69 | | Renter Occupied | 2.24 | 2.26 | 2.53 | 2.40 | | Value (Specified Owner | Occupied Un | eits) | | | | < \$50,000 | 5.4% | 4.3% | 4.9% | 9.9% | | \$50,000 to \$99,999 | 49.6% | 35.6% | 30.7% | 30.4% | | \$100,000 to \$199,999 | 40.2% | 43.5% | 45.9% | 38.3% | | \$200,000 to \$299,999 | 3.5% | 10.4% | 11.2% | 11.9% | | > \$300,000 | 1.3% | 6.2% | 7.3% | 9.5% | | Median Value | \$96,300 | \$114,600 | \$121,300 | \$119,600 | Source: US Census and Economics Research Associates Household size for both owner occupied and renter occupied units in Pima County and the City of Tucson are relatively lower than state and national averages. Though the median owner occupied home value in the state of Arizona is higher than the national median value, owner occupied home values in Pima County and the City of Tucson are relatively lower. More than 80 percent of owner occupied homes in Pima County are valued at less than \$200,000. Pima County has a relatively lower share of family households compared to the national and statewide averages. As shown in Table II-8, the 2000 census reports that approximately 63.8 percent of all households in Pima County are comprised of family households, and approximately 29.2 percent of all households are family households with related children under the age of 18 years. In comparison, the national share of family households and family households with related children under 18 are 68.1 percent and 32.8 percent (of all households) respectively. However, the growth rate of family households in Pima County was more than twice the national growth, and family households with children grew at more than thrice the national growth rate during the 1990-2000 period. Table II-8 Family Households Distribution | | Tucson Pi | ma County | Arizona | United States | |-----------------------|------------|-----------|-----------|----------------------| | Households | | - | | | | 1990 | 162,685 | 261,792 | 1,368,843 | 91,947,410 | | 2000 | 192,891 | 332,350 | 1,901,327 | 105,480,101 | | Family Households | | | | | | 1990 | 97,019 | 169,666 | 940,106 | 64,517,947 | | Share of total | 59.6% | 64.8% | 68.7% | 70.2% | | 2000 | 112,515 | 212,092 | 1,287,367 | 71,787,347 | | Share of total | 58.3% | 63.8% | 67.7% | 68.1% | | 1990-2000 Growth | 15,496 | 42,426 | 347,261 | 7,269,400 | | % Growth | 16.0% | 25.0% | 36.9% | 11.3% | | Family Households wit | h Children | | | | | 1990 | 50,967 | 84,648 | 477,656 | 33,103,112 | | Share of total | 31.3% | 32.3% | 34.9% | 36.0% | | 2000* | 55,970 | 97,195 | 608,218 | 34,588,368 | | Share of total | 29.0% | 29.2% | 32.0% | 32.8% | | 1990-2000 Growth | 5,003 | 12,547 | 130,562 | 1,485,256 | | % Growth | 9.8% | 14.8% | 27.3% | 4.5% | Notes: Source: US Census and Economics Research Associates A large share of family households in Arizona, and in the Tucson MSA include seniors and retirees, whose housing needs are different from younger families and families with children. Table II-9 shows a comparative distribution of households by age of householder in the Tucson Metropolitan area. As per the 2000 census, 21 percent of households in the United States have householders aged 65 years or more. In comparison, the share of households with householders aged 65 years or more in Arizona and in Pima County are 22 percent and 22.9 percent respectively. Note that the City of Tucson has a significantly lower share of senior householders due to the presence of younger student households and Hispanic families. Pima County also has a significantly higher share of young householders compared to national levels. Householders ^{*} Includes related children under 18 years of age aged 35 years or less account for 23.9 percent of all households, compared to 22.6 percent nationally. Table II-9 Year 2000 Households by Age of Householder | | Tucson Pi | ma County | Arizona | United States | |---------------|-----------|-----------|---------|----------------------| | < 35 years | 58,256 | 79,587 | 460,555 | 23,831,428 | | 35 - 54 years | 74,810 | 132,837 | 766,305 | 45,260,862 | | 55 - 64 years | 21,786 | 43,837 | 255,514 | 14,247,057 | | 65 - 74 years | 18,792 | 39,284 | 223,730 | 11,507,562 | | > 75 years | 19,247 | 36,805 | 195,223 | 10,633,192 | | Share | | | | | | < 35 years | 30.2% | 23.9% | 24.2% | 22.6% | | 35 - 54 years | 38.8% | 40.0% | 40.3% | 42.9% | | 55 - 64 years | 11.3% | 13.2% | 13.4% | 13.5% | | 65 - 74 years | 9.7% | 11.8% | 11.8% | 10.9% | | > 75 years | 10.0% | 11.1% | 10.3% | 10.1% | Source: US Census and Economics Research Associates #### **Retail Sales** As reflected in Table II-10, total sales in the Tucson metropolitan area increased by 2.1 percent annually between 1994 and 2003, after adjusting for inflation. Sales related to food at home and eating and drinking places, grew at a slower pace compared to other retail sales. Increasing gasoline prices have significantly pushed up gasoline related sales dollars during the latter half of 2003. It is evident that sales across all sectors showed healthy growth up to the 1999-2000 period, resulting from job and income growth, combined with pent up spending since the last recession. The effects of the economic downturn resulted in a sharp drop in sales since 2000. Since retail sales growth in absolute terms can be attributed to a number of factors including household, employment, and income growth, a clearer picture of sales trends can be seen by analyzing inflation adjusted sales per capita. Exhibit II-5 presents inflation-adjusted sales per capita in the Tucson metropolitan area between 1994 and 2003. Sales per capita fell \$10,913 in 1999 to \$9,984 in 2002, an 8.5 percent drop. During 2003, sales per capita increased by 1.2 percent to \$10,100, but are well below 1993 levels. Table II-10 Sales in Pima County | | | | | 9 | % Growth | CAGR | | | | | | | |--------------------|----------------|--------------|--------------|------------------------|------------------------------|------|--|--|--|--|--|--| | | 1994 | 1997 | 2000 | 2003 <i>1</i> : | 2003 <i>1994-2003</i> | | | | | | | | | | In 2003 \$000s | | | | | | | | | | | | | Total Sales | \$ 7,659,702 | \$ 8,106,320 | \$ 9,174,459 | \$ 9,200,600 | 20.1% | 2.1% | | | | | | | | Retail | 5,208,695 | 5,486,286 | 6,293,665 | 6,267,600 | 20.3% | 2.1% | | | | | | | | Food | 1,075,127 | 1,146,792 | 1,198,764 | 1,239,200 | 15.3% | 1.6% | | | | | | | | Restaurants/Bars | 887,078 | 954,359 | 1,046,469 | 1,036,200 | 16.8% | 1.7% | | | | | | | | Gasoline | 488,802 | 518,883 | 635,559 | 657,600 | 34.5% | 3.4% | | | | | | | Note: Source: Eller College of Business and Public Administration University of Arizona, Economics Research Associates Exhibit II-5 Inflation Adjusted Sales Per Capita in Pima County (2003 Dollars) Source: Eller College of Business and Public Administration University of Arizona, Economics Research Associates ⁻ CAGR = Compounded Annual Growth Rate ### **Regional Shift-Share Analysis** ERA analyzed employment in the Tucson MSA by using a shift-share analysis approach. It should be mentioned that 1998 was taken as the base year since it is the oldest year with NAICS Industry Code classification. In addition, the most recent NAICS Industry Code classification for the Tucson MSA is 2001. Note that this database does not include Government related employment. Shift-share analysis breaks down employment growth in a region over a given time period. This type of analysis compares 'quantity' of employment and not other employment characteristics such as occupations or wages that may have varying overall impacts. The Shift Share Analysis is divided into three components: - 1. Share effect: Is the portion of regional employment change attributed to the rate of growth of employment in the nation as a whole. - 2. Industry mix effect: This is the amount of change the region would have experienced if each sector grew at it's corresponding sector growth nationwide, less the share of overall national growth in all industries. This component indicates whether growth can be attributed to a regional mix of high or low growth industries. - 3. Regional shift effect: Also referred to as the competitive effect, it is the difference between the actual change in employment and the employment change to be expected if each industrial sector grew at the national rate. If growth is driven by this component, it is an indicator of regional competitive advantages for a
particular sector. The sum of these three effects equals the actual change in total employment within a region over a prescribed period of time. Table II-11 shows the 3-digit Non-Farm employment for the Tucson MSA and the United States between 1998 and 2001. As shown in the table, overall employment growth in the Tucson MSA during the 1998-2001 period was 11.6%, compared to 6.2% nationwide. Table II-12 shows the shift share analysis for the Tucson MSA compared to the United States. As shown in the shift share analysis, the higher employment growth in the Tucson MSA is due to a combination of the share effect and increasing competitiveness (or regional shift) in certain high employment generating sectors. The sectors that experienced increases in their employee base between 1998 and 2001 in the Tucson MSA are: • Special Trade Contractors - General Manufacturing Stores - Professional, Scientific, & Technical Services - Administrative & Support Services - Ambulatory Health Care Services The Special Trade Contractors sector added more than 1,300 jobs to the Tucson MSA economy between 1998 and 2001. During this time period, the sector grew more than 9% in the Tucson MSA and 11.6% at the national level. For this reason, most of the growth was due to growth in the industry. However, the share effect also accounted for a large increase in jobs. General Manufacturing Stores in the Tucson MSA grew 17.5% between 1998 and 2001, adding 1,044 new jobs to the economy. This growth was higher than the 1.9% growth in the sector nationwide. As shown in table I-5, the growth in the General Manufacturing Stores sector was largely due to the regional effect. The Professional, Scientific, and Technical Services sector added 1,403 new jobs to the local economy between 1998 and 2001. At a national level, Professional, Scientific, and Technical Services grew 18.3%, outperforming the 9.7% growth in Tucson MSA. For this reason, the industry mix presented the highest share of total growth. Administrative & Support Services sector increased 16.1% in the Tucson MSA between 1998 and 2001, adding more than 3,900 employees. This increase is slightly lower than the 17.0% national average for this particular sector. For this reason, Administrative & Support Services in the Tucson MSA grew mostly due to the industrial growth in this particular sector at a national level. Ambulatory Health Care Services added 1,489 jobs to the Tucson, MSA economy between 1998 and 2001. During this time period, the sector grew more than 12% in the Tucson MSA compared to 5.7% at the national level. For this reason, most of the growth was due to the Regional Shift. Note that the high job growth in the Transportation Equipment Manufacturing Sector is partially a result of estimation methodology, and the order of magnitude of actual jobs created in this sector may vary from actual levels. County business Patterns has not provided actual employment in this sector; instead employment ranges were provided. ERA took average values of these ranges to estimate employment levels. The 1998 figure is an average between 5,000 and 9,999 and the 2001 figure is an average between 10,000 and 24,999. Due to lack of actual data we have not included this sector in the list of major job gainers. However, it is clear that this sector gained jobs in the Tucson MSA during the 1998-2001 while its employment level decreased by more than 8% at the national level. For this reason, we can conclude that most of the growth was due to the Regional Shift component, implying a strong regional competitive advantage. The sectors that experienced significant losses in their employee base between 1998 and 2001 in the Tucson MSA are: - Fabricated Metal Product Manufacturing - Wholesale Trade, Durable Goods - Wholesale Trade, Nondurable Goods - Gasoline Stations Fabricated Metal Product Manufacturing decreased its labor force in the Tucson MSA from 4,107 employees in 1998 to 3,944 in 2001, for a loss of 163 jobs or a 4.0% loss in employee growth. During the same time period, the sector decreased 3% at the national level. In this case, both the Industry Mix and the Regional Effect contributed to the decrease in the sector in the Tucson MSA. The Wholesale Trade, Durable goods sector decreased 9% between 1998 and 2001 in the Tucson MSA, losing more than 540 jobs. Although the sector grew 4.8% at the national level during the same time period, the Industry Mix component of the Shift Share analysis presented a decrease, given that the national average for all sectors was 6.2%. The highest decrease came from the Regional Shift, showing also a loss in regional competitiveness. Wholesale Trade, Nondurable Goods in the Tucson MSA lost 420 jobs between 1998 and 2001, decreasing its workforce by 12.9%. During the same period of time, the sector grew 3.7% at the national level. The Regional Shift component presented the highest loss in the analysis, a clear indication of decreasing regional competitiveness. The Gasoline Stations sector in the Tucson MSA lost approximately 165 employees between 1998 and 2001. At the national level, this sector decreased by 2.0% compared to a 6.5% decrease in Tucson MSA during the same timeframe. Most of the loss in the local economy is due to the Industry Mix component of the Shift Share analysis. The Real Estate sector lost more than 330 jobs in the Tucson MSA between 1998 and 2001, for a 6.7% decrease in its workforce. At the national level, the sector grew 11.5%. Part of the job losses in the real estate sector can be attributed to the economic downturn and regional employment loss that started in 2000 creating a temporary slowdown in the real estate market. Table II-11 Nonfarm Employment for Tucson MSA, AZ and the United States (1998-2001) | | | Tucsor | n MSA | | | <u>United States</u> | | | | | |--|------------|--------|------------|----------------|-----------|----------------------|------------|---------|--|--| | NAICS Employment Sectors | 1998 | 2001 | Grov | vth | 1998 | 2001 | Grow | th | | | | | | | <u>Net</u> | <u>Percent</u> | | | <u>Net</u> | Percent | | | | 113 Forestry and logging ³ | 9.5 | 9.5 | 0 | 0.0% | 84,170 | 77,984 | -6,186 | -7.3% | | | | 115 Agriculture & forestry support activities ³ | 175 | 174.5 | 0 | 0.0% | 93,650 | 95,538 | 1,888 | 2.0% | | | | 211 Oil & Gas Extraction ³ | 10 | 9.5 | 0 | 0.0% | 97,039 | 87,980 | -9,059 | -9.3% | | | | 212 Mining (except Oil & Gas) ³ | 1,750 | 1749.5 | 0 | 0.0% | 225,303 | 200,735 | -24,568 | -10.9% | | | | 213 Support Activities for Mining ³ | 10 | 9.5 | 0 | 0.0% | 175,501 | 196,850 | 21,349 | 12.2% | | | | 221 Utilities | 1,918 | 1,776 | -142 | -7.4% | 682,217 | 654,484 | -27,733 | -4.1% | | | | 233 Building, Developing, & General Contracting | 4,103 | 4,927 | 824 | 20.1% | 1,434,123 | 1,616,973 | 182,850 | 12.7% | | | | 234 Heavy Construction | 2,280 | 2,854 | 574 | 25.2% | 803,924 | 901,207 | 97,283 | 12.1% | | | | 235 Special Trade Contractors | 14,695 | 16,029 | 1,334 | 9.1% | 3,560,214 | 3,973,814 | 413,600 | 11.6% | | | | 311 Food Manufacturing | 709 | 517 | -192 | -27.1% | 1,464,419 | 1,470,146 | 5,727 | 0.4% | | | | 312 Beverage & Tobacco Product Manufacturing | 575 | 535 | -40 | -7.0% | 172,892 | 170,864 | -2,028 | -1.2% | | | | 313 Textile Mills ³ | 10 | 9.5 | 0 | 0.0% | 385,454 | 308,490 | -76,964 | -20.0% | | | | 314 Textile Product Mills ³ | 143 | 174.5 | 32 | 22.0% | 217,355 | 202,022 | -15,333 | -7.1% | | | | 315 Apparel Manufacturing ³ | 175 | 78 | -97 | -55.3% | 671,184 | 441,742 | -229,442 | -34.2% | | | | 316 Leather & Allied Product Manufacturing ³ | 175 | 59.5 | -115 | -65.9% | 79,325 | 60,567 | -18,758 | -23.6% | | | | 321 Wood Product Manufacturing | 387 | 531 | 144 | 37.2% | 580,290 | 557,507 | -22,783 | -3.9% | | | | 322 Paper Manufacturing ³ | 175 | 174.5 | 0 | 0.0% | 567,891 | 533,251 | -34,640 | -6.1% | | | | 323 Printing & Related Support Activities | 1,264 | 1,046 | -218 | -17.2% | 845,053 | 784,520 | -60,533 | -7.2% | | | | 324 Petroleum & Coal Products Manufacturing ³ | 111 | 59.5 | -52 | -46.4% | 111,000 | 103,570 | -7,430 | -6.7% | | | | 325 Chemical Manufacturing ³ | 327 | 174.5 | -153 | -46.6% | 900,706 | 869,761 | -30,945 | -3.4% | | | | 326 Plastics & Rubber Products Manufacturing | 1,230 | 1,280 | 50 | 4.1% | 1,030,378 | 1,002,503 | -27,875 | -2.7% | | | | 327 Nonmetallic Mineral Product Manufacturing | 1,803 | 2,494 | 691 | 38.3% | 508,270 | 524,230 | 15,960 | 3.1% | | | | 331 Primary Metal Manufacturing ³ | 121 | 174.5 | 54 | 44.2% | 615,171 | 572,512 | -42,659 | -6.9% | | | | 332 Fabricated Metal Product Manufacturing | 4,107 | 3,944 | -163 | -4.0% | 1,816,198 | 1,761,358 | -54,840 | -3.0% | | | | 333 Machinery Manufacturing | 1,887 | 1,683 | -204 | -10.8% | 1,444,438 | 1,332,854 | -111,584 | -7.7% | | | | 334 Computer & Electronic Product Manufacturing | ,
4,212 | 4,670 | 458 | 10.9% | 1,680,833 | 1,593,307 | -87,526 | -5.2% | | | | 335 Electrical Equipment, Appliance, & Component Mfng | 478 | 347 | -131 | -27.4% | 602,395 | 575,413 | -26,982 | -4.5% | | | | 336 Transportation Equipment Manufacturing ³ | 7,500 | 17,500 | 10,000 | 133.3% | 1,911,337 | 1,753,445 | -157,892 | -8.3% | | | | 337 Furniture & Related Product Manufacturing | 441 | 388 | -53 | -12.0% | 603,853 | 619,197 | 15,344 | 2.5% | | | | 339 Miscellaneous Manufacturing ³ | 1,750 | 1,560 | -190 | -10.8% | 737,392 | 713,165 | -24,227 | -3.3% | | | | 421 Wholesale Trade, Durable Goods | 6,047 | 5,505 | -542 | -9.0% | 3,466,550 | 3,633,480 | 166,930 | 4.8% | | | | 422 Wholesale Trade, Nondurable Goods | 3,253 | 2,833 | -420 | -12.9% | 2,418,396 | 2,508,609 | 90,213 | 3.7% | | | | 441 Motor Vehicle & Parts Dealers | 5,763 | 5,926 | 163 | 2.8% | 1,757,196 | 1,850,218 | 93,022 | 5.3% | | | | 442 Furniture & Home Furnishings Stores | 1,745 | 1,938 | 193 | 11.1% | 509,699 | 567,318 | 57,619 | 11.3% | | | | 443 Electronics & Appliance Stores | 961 | 1,185 | 224
| 23.3% | 361,876 | 425,736 | 63,860 | 17.6% | | | | 444 Building Material & Garden Supplies Dealers | 3,081 | 3,600 | 519 | 16.8% | 1,131,161 | 1,249,126 | 117,965 | 10.4% | | | | TTT Dullully Material & Daruer Supplies Dealers | ١ ٥٥,٥ | 3,000 | 219 | 10.070 | 1,151,101 | 1,243,120 | 117,500 | 10.470 | | | | | | Tucson | MSA | | United States | | | | |--|--------|--------|-------|--------|---------------|-----------|------------------|-------| | NAICS Employment Sectors | 1998 | 2001 | Grow | /th | 1998 | 2001 | Growt | h | | 445 Food & Beverage Stores | 7,157 | 7,741 | 584 | 8.2% | 2,943,644 | 2,963,801 | 20,157 | 0.7% | | 446 Health & Personal Care Stores | 2,418 | 2,489 | 71 | 2.9% | 940,220 | 958,072 | 17,852 | 1.9% | | 447 Gasoline Stations | 2,534 | 2,369 | -165 | -6.5% | 946,405 | 927,284 | -19,121 | -2.0% | | 448 Clothing & Clothing Accessories Stores | 3,159 | 3,501 | 342 | 10.8% | 1,280,356 | 1,392,626 | 112,270 | 8.8% | | 451 Sporting Goods, Hobby, Book, & Music Stores | 2,043 | 1,947 | -96 | -4.7% | 579,768 | 622,261 | 42,493 | 7.3% | | 452 General Merchandise Stores | 5,967 | 7,011 | 1,044 | 17.5% | 2,479,150 | 2,525,974 | 46,824 | 1.9% | | 453 Miscellaneous Store Retailers | 3,365 | 3,709 | 344 | 10.2% | 795,891 | 841,594 | 45,703 | 5.7% | | 454 Nonstore Retailers | 1,161 | 1,596 | 435 | 37.5% | 515,360 | 566,279 | 50,919 | 9.9% | | 481 Air Transportation | 563 | 445 | -118 | -21.0% | 560,023 | 608,986 | 48,963 | 8.7% | | 484 Truck Transportation | 1,308 | 1,483 | 175 | 13.4% | 1,327,086 | 1,397,865 | 70,779 | 5.3% | | 485 Transit & Ground Passenger Transportation | 629 | 1,386 | 757 | 120.3% | 349,343 | 391,561 | 42,218 | 12.1% | | 486 Pipeline Transportation ³ | 60 | 59.5 | 0 | 0.0% | 49,406 | 50,923 | 1,517 | 3.1% | | 487 Scenic & Sightseeing Transportation ³ | 60 | 59.5 | 0 | 0.0% | 23,076 | 23,414 | 338 | 1.5% | | 488 Support Activities for Transportation | 1,111 | 1,173 | 62 | 5.6% | 421,740 | 484,611 | 62,871 | 14.9% | | 492 Couriers & Messengers | 657 | 629 | -28 | -4.3% | 539,551 | 577,575 | 38,024 | 7.0% | | 493 Warehousing & Storage ³ | 60 | 57 | -3 | -4.2% | 119,493 | 145,266 | 25,773 | 21.6% | | 511 Publishing Industries | 3,421 | 3,269 | -152 | -4.4% | | Not Inclu | ded ¹ | | | 512 Motion Picture & Sound Recording Industries | 476 | 444 | -32 | -6.7% | 281,701 | 297,143 | 15,442 | 5.5% | | 513 Broadcasting & Telecommunications | 2,706 | 3,128 | 422 | 15.6% | 1,462,680 | 1,777,015 | 314,335 | 21.5% | | 514 Information Services & Data Processing Services | 494 | 1,079 | 585 | 118.4% | | Not Inclu | ded ¹ | | | 522 Credit Intermediation & Related Activities | 4,158 | 4536 | 378 | 9.1% | 2,688,253 | 2,917,625 | 229,372 | 8.5% | | 523 Securities & Investments ³ | 895 | 1,750 | 855 | 95.5% | 724,207 | 947,060 | 222,853 | 30.8% | | 524 Insurance Carriers & Related Activities | 2,861 | 3,056 | 195 | 6.8% | 2,312,341 | 2,326,133 | 13,792 | 0.6% | | 525 Funds, Trusts, & Other Financial Vehicles ³ | 28 | 60 | 32 | 112.5% | 23,952 | 34,030 | 10,078 | 42.1% | | 531 Real Estate | 5,002 | 4665 | -337 | -6.7% | 1,197,428 | 1,335,298 | 137,870 | 11.5% | | 532 Rental & Leasing Services ³ | 1,750 | 1,750 | 0 | 0.0% | 592,602 | 652,714 | 60,112 | 10.1% | | 533 Lessors of Nonfinancial Intangible Assets ³ | 60 | 60 | 0 | 0.0% | 22,591 | 25,661 | 3,070 | 13.6% | | 541 Professional, Scientific, & Technical Services | 14,457 | 15,860 | 1,403 | 9.7% | 6,051,636 | 7,156,579 | 1,104,943 | 18.3% | | 551 Management of Companies & Enterprises | 3,619 | 5,023 | 1,404 | 38.8% | 2,703,798 | 2,879,223 | 175,425 | 6.5% | | 561 Administrative & Support Services | 24,476 | 28424 | 3,948 | 16.1% | 7,487,211 | 8,761,451 | 1,274,240 | 17.0% | | 562 Waste Management & Remediation Services | 403 | 365 | -38 | -9.4% | 287,399 | 300,536 | 13,137 | 4.6% | | 611 Educational Services | 3,312 | 4,491 | 1,179 | 35.6% | 2,323,744 | 2,612,430 | 288,686 | 12.4% | | 621 Ambulatory Health Care Services | 12,176 | 13,665 | 1,489 | 12.2% | 4,482,156 | 4,736,631 | 254,475 | 5.7% | | 622 Hospitals ³ | 17,500 | 17,500 | 0 | 0.0% | 5,011,337 | 5,085,005 | 73,668 | 1.5% | | 623 Nursing & Residential Care Facilities | 5,692 | 5,859 | 167 | 2.9% | 2,511,150 | 2,671,457 | 160,307 | 6.4% | | 624 Social Assistance ³ | 7,500 | 7,500 | 0 | 0.0% | 1,753,353 | 2,041,633 | 288,280 | 16.4% | | 711 Performing Arts & Spectator Sports | 983 | 1035 | 52 | 5.3% | 312,051 | 361,745 | 49,694 | 15.9% | | 712 Museums & Historical Sites | 356 | 476 | 120 | 33.7% | 96,511 | 113,545 | 17,034 | 17.6% | | | | | | | | | | | | <u>Tucson MSA</u> | | | | | <u>United States</u> | | | | | | |---|---------|---------|--------|-------|----------------------|-------------|-----------|-------|--|--| | NAICS Employment Sectors | 1998 | 2001 | Grow | th | 1998 | 2001 | Growt | :h | | | | 713 Amusement, Gambling, & Recreation Industries | 4,516 | 5,074 | 558 | 12.4% | 1,175,221 | 1,305,072 | 129,851 | 11.0% | | | | 721 Accommodation | 6,938 | 8,030 | 1,092 | 15.7% | 1,708,002 | 1,752,782 | 44,780 | 2.6% | | | | 722 Food Services & Drinking Places | 25,679 | 26,300 | 621 | 2.4% | 7,758,086 | 8,219,519 | 461,433 | 5.9% | | | | 811 Repair & Maintenance | 4,028 | 4,224 | 196 | 4.9% | 1,302,873 | 1,343,180 | 40,307 | 3.1% | | | | 812 Personal & Laundry Services | 3,680 | 3,958 | 278 | 7.6% | 1,247,387 | 1,311,522 | 64,135 | 5.1% | | | | 813 Religious, Grantmaking, Civic, Professional & Similar Organizations | 5,323 | 5,925 | 602 | 11.3% | 2,487,606 | 2,715,777 | 228,171 | 9.2% | | | | Total Employment ² | 267,929 | 298,899 | 30,970 | 11.6% | 105,444,821 | 111,975,812 | 6,530,991 | 6.2% | | | **Source**: County Business Patterns & Economics Research Associates. ¹These categories are not included in the analysis as complete data is not available ¹Total Employment figures may appear different from comparable employment statistics because government jobs are not included and averages were used on a number of employment ³Industries reflect averages for employment figures in 1998, 2001 or both Table II-12 Shift-Share Components of Employment Growth in Tucson MSA, Arizona Major Industry Sector Employment, 1998-2001 | | Share Eff | ect ¹ | Industry | Industry Mix ² | | Shift ³ | Total | | |--|----------------|------------------|----------------|---------------------------|----------------|--------------------|----------------|------------| | NAICS Employment Sectors | <u>Percent</u> | <u>Net</u> | <u>Percent</u> | <u>Net</u> | <u>Percent</u> | <u>Net</u> | <u>Percent</u> | <u>Net</u> | | 113 Forestry and logging ⁴ | 6.2% | 1 | -13.5% | (1) | 7.3% | 1 | 0.0% | - | | 115 Agriculture & forestry support activities ⁴ | 6.2% | 11 | -4.2% | (7) | -2.0% | (4) | 0.0% | - | | 211 Oil & Gas Extraction ⁴ | 6.2% | 1 | -15.5% | (1) | 9.3% | 1 | 0.0% | - | | 212 Mining (except Oil & Gas) ⁴ | 6.2% | 108 | -17.1% | (299) | 10.9% | 191 | 0.0% | - | | 213 Support Activities for Mining ⁴ | 6.2% | 1 | 6.0% | 1 | -12.2% | (1) | 0.0% | - | | 221 Utilities | 6.2% | 119 | -10.3% | (197) | -3.3% | (64) | -7.4% | (142) | | 233 Building, Developing, & General Contracting | 6.2% | 254 | 6.6% | 269 | 7.3% | 301 | 20.1% | 824 | | 234 Heavy Construction | 6.2% | 141 | 5.9% | 135 | 13.1% | 298 | 25.2% | 574 | | 235 Special Trade Contractors | 6.2% | 910 | 5.4% | 797 | -2.5% | (373) | 9.1% | 1,334 | | 311 Food Manufacturing | 6.2% | 44 | -5.8% | (41) | -27.5% | (195) | -27.1% | (192) | | 312 Beverage & Tobacco Product Manufacturing | 6.2% | 36 | -7.4% | (42) | -5.8% | (33) | -7.0% | (40) | | 313 Textile Mills ⁴ | 6.2% | 1 | -26.2% | (2) | 20.0% | 2 | 0.0% | - | | 314 Textile Product Mills ⁴ | 6.2% | 9 | -13.2% | (19) | 29.1% | 42 | 22.0% | 32 | | 315 Apparel Manufacturing ⁴ | 6.2% | 11 | -40.4% | (70) | -21.1% | (37) | -55.3% | (97) | | 316 Leather & Allied Product Manufacturing ⁴ | 6.2% | 11 | -29.8% | (52) | -42.3% | (74) | -65.9% | (115) | | 321 Wood Product Manufacturing | 6.2% | 24 | -10.1% | (39) | 41.1% | 159 | 37.2% | 144 | | 322 Paper Manufacturing ⁴ | 6.2% | 11 | -12.3% | (21) | 6.1% | 11 | 0.0% | - | | 323 Printing & Related Support Activities | 6.2% | 78 | -13.4% | (169) | -10.1% | (127) | -17.2% | (218) | | 324 Petroleum & Coal Products Manufacturing ⁴ | 6.2% | 7 | -12.9% | (14) | -39.7% | (44) | -46.4% | (52) | | 325 Chemical Manufacturing ⁴ | 6.2% | 20 | -9.6% | (31) | -43.2% | (141) | -46.6% | (153) | | 326 Plastics & Rubber Products Manufacturing | 6.2% | 76 | -8.9% | (109) | 6.8% | 83 | 4.1% | 50 | | 327 Nonmetallic Mineral Product Manufacturing | 6.2% | 112 | -3.1% | (55) | 35.2% | 634 | 38.3% | 691 | | 331 Primary Metal Manufacturing ⁴ | 6.2% | 7 | -13.1% | (16) | 51.1% | 62 | 44.2% | 54 | | 332 Fabricated Metal Product Manufacturing | 6.2% | 254 | -9.2% | (378) | -0.9% | (39) | -4.0% | (163) | | 333 Machinery Manufacturing | 6.2% | 117 | -13.9% | (263) | -3.1% | (58) | -10.8% | (204) | | 334 Computer & Electronic Product Manufacturing | 6.2% | 261 | -11.4% | (480) | 16.1% | 677 | 10.9% | 458 | | 335 Electrical Equipment, Appliance, & Component Mfng | 6.2% | 30 | -10.7% | (51) | -22.9% | (110) | -27.4% | (131) | | 336 Transportation Equipment Manufacturing ⁴ | 6.2% | 465 | -14.5% | (1,084) | 141.6% | 10,620 | 133.3% | 10,000 | | 337 Furniture & Related Product Manufacturing | 6.2% | 27 | -3.7% | (16) | -14.6% | (64) | -12.0% | (53) | | 339 Miscellaneous Manufacturing ⁴ | 6.2% | 108 | -9.5% | (166) | -7.5% | (132) | -10.8% | (190) | | 421 Wholesale Trade, Durable Goods | 6.2% | 375 | -1.4% | (83) | -13.8% | (833) | -9.0% | (542) | | 422 Wholesale Trade, Nondurable Goods | 6.2% | 201 | -2.5% | (80) | -16.6% | (541) | -12.9% | (420) | | 441 Motor Vehicle & Parts Dealers | 6.2% | 357 | -0.9% | (52) | -2.5% | (142) | 2.8% | 163 | | | Share Ef | Share Effect ¹ | | Industry Mix ² | | Regional Shift ³ | | Total | |
--|----------------|---------------------------|----------------|---------------------------|----------------|-----------------------------|----------------|------------|--| | NAICS Employment Sectors | <u>Percent</u> | <u>Net</u> | <u>Percent</u> | <u>Net</u> | <u>Percent</u> | <u>Net</u> | <u>Percent</u> | <u>Net</u> | | | 442 Furniture & Home Furnishings Stores | 6.2% | 108 | 5.1% | 89 | -0.2% | (4) | 11.1% | 193 | | | 443 Electronics & Appliance Stores | 6.2% | 60 | 11.5% | 110 | 5.7% | 54 | 23.3% | 224 | | | 444 Building Material & Garden Supplies Dealers | 6.2% | 191 | 4.2% | 130 | 6.4% | 198 | 16.8% | 519 | | | 445 Food & Beverage Stores | 6.2% | 443 | -5.5% | (394) | 7.5% | 535 | 8.2% | 584 | | | 446 Health & Personal Care Stores | 6.2% | 150 | -4.3% | (104) | 1.0% | 25 | 2.9% | 71 | | | 447 Gasoline Stations | 6.2% | 157 | -8.2% | (208) | -4.5% | (114) | -6.5% | (165) | | | 448 Clothing & Clothing Accessories Stores | 6.2% | 196 | 2.6% | 81 | 2.1% | 65 | 10.8% | 342 | | | 451 Sporting Goods, Hobby, Book, & Music Stores | 6.2% | 127 | 1.1% | 23 | -12.0% | (246) | -4.7% | (96) | | | 452 General Merchandise Stores | 6.2% | 370 | -4.3% | (257) | 15.6% | 931 | 17.5% | 1,044 | | | 453 Miscellaneous Store Retailers | 6.2% | 208 | -0.5% | (15) | 4.5% | 151 | 10.2% | 344 | | | 454 Nonstore Retailers | 6.2% | 72 | 3.7% | 43 | 27.6% | 320 | 37.5% | 435 | | | 481 Air Transportation | 6.2% | 35 | 2.5% | 14 | -29.7% | (167) | -21.0% | (118) | | | 484 Truck Transportation | 6.2% | 81 | -0.9% | (11) | 8.0% | 105 | 13.4% | 175 | | | 485 Transit & Ground Passenger Transportation | 6.2% | 39 | 5.9% | 37 | 108.3% | 681 | 120.3% | 757 | | | 486 Pipeline Transportation ⁴ | 6.2% | 4 | -3.1% | (2) | -3.1% | (2) | 0.0% | - | | | 487 Scenic & Sightseeing Transportation ⁴ | 6.2% | 4 | -4.7% | (3) | -1.5% | (1) | - | - | | | 488 Support Activities for Transportation | 6.2% | 69 | 8.7% | 97 | -9.3% | (104) | 5.6% | 62 | | | 492 Couriers & Messengers | 6.2% | 41 | 0.9% | 6 | -11.3% | (74) | -4.3% | (28) | | | 493 Warehousing & Storage ⁴ | 6.2% | 4 | 15.4% | 9 | -25.8% | (15) | -4.2% | (3) | | | 511 Publishing Industries | 6.2% | 212 | -6.2% | (212) | -4.4% | (152) | -4.4% | (152) | | | 512 Motion Picture & Sound Recording Industries | 6.2% | 29 | -0.7% | (3) | -12.2% | (58) | -6.7% | (32) | | | 513 Broadcasting & Telecommunications | 6.2% | 168 | 15.3% | 414 | -5.9% | (160) | 15.6% | 422 | | | 514 Information Services & Data Processing Services | 6.2% | 31 | -6.2% | (31) | 118.4% | 585 | 118.4% | 585 | | | 522 Credit Intermediation & Related Activities | 6.2% | 258 | 2.3% | 97 | 0.6% | 23 | 9.1% | 378 | | | 523 Securities & Investments ⁴ | 6.2% | 55 | 24.6% | 220 | 64.7% | 579 | 95.5% | 855 | | | 524 Insurance Carriers & Related Activities | 6.2% | 177 | -5.6% | (160) | 6.2% | 178 | 6.8% | 195 | | | 525 Funds, Trusts, & Other Financial Vehicles ⁴ | 6.2% | 2 | 35.9% | 10 | 70.4% | 20 | 112.5% | 32 | | | 531 Real Estate | 6.2% | 310 | 5.3% | 266 | -18.3% | (913) | -6.7% | (337) | | | 532 Rental & Leasing Services ⁴ | 6.2% | 108 | 3.9% | 69 | -10.1% | (177) | 0.0% | - | | | 533 Lessors of Nonfinancial Intangible Assets ⁴ | 6.2% | 4 | 7.4% | 4 | -13.6% | (8) | 0.0% | - | | | 541 Professional, Scientific, & Technical Services | 6.2% | 895 | 12.1% | 1,744 | -8.6% | (1,237) | 9.7% | 1,403 | | | 551 Management of Companies & Enterprises | 6.2% | 224 | 0.3% | 11 | 32.3% | 1,169 | 38.8% | 1,404 | | | 561 Administrative & Support Services | 6.2% | 1,516 | 10.8% | 2,650 | -0.9% | (218) | 16.1% | 3,948 | | | 562 Waste Management & Remediation Services | 6.2% | 25 | -1.6% | (7) | -14.0% | (56) | -9.4% | (38) | | | 611 Educational Services | 6.2% | 205 | 6.2% | 206 | 23.2% | 768 | 35.6% | 1,179 | | | 621 Ambulatory Health Care Services | 6.2% | 754 | -0.5% | (63) | 6.6% | 798 | 12.2% | 1,489 | | | | | Share Effect ¹ | | Industry Mix ² | | Regional Shift ³ | | al | |---|----------------|---------------------------|----------------|---------------------------|----------------|-----------------------------|----------------|------------| | NAICS Employment Sectors | <u>Percent</u> | <u>Net</u> | <u>Percent</u> | <u>Net</u> | <u>Percent</u> | <u>Net</u> | <u>Percent</u> | <u>Net</u> | | 622 Hospitals ⁴ | 6.2% | 1,084 | -4.7% | (827) | -1.5% | (257) | 0.0% | - | | 623 Nursing & Residential Care Facilities | 6.2% | 353 | 0.2% | 11 | -3.4% | (196) | 2.9% | 167 | | 624 Social Assistance ⁴ | 6.2% | 465 | 10.2% | 769 | -16.4% | (1,233) | 0.0% | - | | 711 Performing Arts & Spectator Sports | 6.2% | 61 | 9.7% | 96 | -10.6% | (105) | 5.3% | 52 | | 712 Museums & Historical Sites | 6.2% | 22 | 11.5% | 41 | 16.1% | 57 | 33.7% | 120 | | 713 Amusement, Gambling, & Recreation Industries | 6.2% | 280 | 4.9% | 219 | 1.3% | 59 | 12.4% | 558 | | 721 Accommodation | 6.2% | 430 | -3.6% | (248) | 13.1% | 910 | 15.7% | 1,092 | | 722 Food Services & Drinking Places | 6.2% | 1,590 | -0.2% | (63) | -3.5% | (906) | 2.4% | 621 | | 811 Repair & Maintenance | 6.2% | 249 | -3.1% | (125) | 1.8% | 71 | 4.9% | 196 | | 812 Personal & Laundry Services | 6.2% | 228 | -1.1% | (39) | 2.4% | 89 | 7.6% | 278 | | 813 Religious, Grantmaking, Civic, Professional & Similar Organizations | 6.2% | 330 | 3.0% | 159 | 2.1% | 114 | 11.3% | 602 | | Total Non Farm Employment | 6.2% | 16,595 | 0.0% | - | 5.4% | 14,375 | 11.6% | 30,970 | ¹ The change in County employment that would have occurred for a specific industry had it grown at the National growth rate for all industries combined ² The additional gain (loss) in County employment that would have occurred for a specific industry (additional to the share effect) due to the industry growing faster (or slower) nationally, than the rate of all industries combined ³ The additional gain (or loss) in County employment for a specific industry beyond the National share and industry mix effects resulting from the industry growing faster (or slower) than the same industry nationally ⁴ Industries reflect averages for employment figures in 1998, 2001 or both---Thus, Net figures reflect averages in each effect (Share, Industry, and Regional) Source: County Business Patterns & Economics Research Associates. #### III. Current Market Conditions and Trends #### **Housing Market** New single family building home construction continued to escalate in 2003, fueled in part by low interest rates and positive population growth. The total number of single family housing permits issued in Pima County increased from 6,894 in 2002 to 8,202 in 2003, or an increase of 19 percent. Town home construction has remained fairly stable, while the number of multifamily permits issued has decreased over the past three years, again due to low interest rates (the lowest sustained mortgage interest rate in 30 years) and the increasing trend of home ownership. Multi-family permits decreased from 1,132 in 2002 to 260 in 2003, or the lowest level in the past ten years. Exhibit III-1 graphically presents residential permit trends in Pima County during the 1994-2003 period. Exhibit III-1 Pima County Residential Permit Trends Source: Pima County and Economics Research Associates Based on data provided by the Tucson Association of Realtors Multiple Listing Service, as presented in Table III-1, total residential home sales in the metropolitan area increased 10.3 percent from 2002 to 2003, or an increase from 13,251 units to 14,618 units. The northwest market continues to lead the region in terms of number of units listed and sold. The average sales price for all property types increased from \$169,063 to \$178,171. For single-family homes only, the average sales price increased from \$181,310 in 2002 to \$190,496 in 2003. The average market time rose slightly from 53 to 54 days over the past year with 47.1 percent of all closed listings selling in the first 30 days on the market. The table also presents housing sales trends in the HAMP area submarkets (East and Southeast). In 2003 these two submarkets accounted for 19 percent of total home sales in the region. Though average sales prices in HAMP area submarkets are somewhat lower than regional averages, annual sales increased by 16.0 percent between 2002 and 2003, significantly higher than the region. Average market times in the HAMP submarkets are also lower than regional averages and have declined steadily since 1997. Table III-1 Tucson Metropolitan Area – Housing Sales Trends | Tucson Metropolitan Area: | | | | | | | | | |---------------------------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------| | | 1996 | 1997 | 1998 | 1999 | 2000 | 2001 | 2002 | 2003 | | Total Unit Sales | 8,386 | 8,472 | 10,020 | 11,244 | 11,077 | 12,142 | 13,251 | 14,618 | | Single Family | 6,540 | 6,650 | 8,013 | 9,018 | 8,927 | 9,984 | 10,971 | 12,192 | | Townhouse/Condo | 1,436 | 1,444 | 1,572 | 1,721 | 1,715 | 1,842 | 1,985 | 2,168 | | Mobile Home | 410 | 378 | 435 | 505 | 435 | 316 | 295 | 258 | | Average Sales Price | \$127,526 | \$132,096 | \$137,323 | \$147,180 | \$155,907 | \$160,300 | \$169,063 | \$178,171 | | Average Days on Market | 67 | 78 | 71 | 62 | 55 | 52 | 53 | 54 | | HAMP Area | | | | | | | | | |-------------------------|----------|----------|-----------|-----------|-----------|-----------|-----------|-----------| | | 1996 | 1997 | 1998 | 1999 | 2000 | 2001 | 2002 | 2003 | | Total Unit Sales | 1,381 | 1,426 | 1,686 | 1,981 | 1,891 | 2,265 | 2,403 | 2,787 | | Single Family | 1,115 | 1,177 | 1,443 | 1,664 | 1,605 | 1,981 | 2,068 | 2,395 | | Townhouse/Condo | 265 | 248 | 241 | 311 | 279 | 276 | 328 | 385 | | Mobile Home | 1 | 1 | 2 | 6 | 7 | 8 | 7 | 6 | | Average Sales Price | \$79,695 | \$99,912 | \$104,864 | \$112,327 | \$120,854 | \$129,963 | \$135,060 | \$148,524 | | Average Days on Market | 54 | 67 | 63 | 53 | 47 | 45 | 43 | 41 | #### Notes: Source: Tucson
Association of Realtors, Economics Research Associates ⁻Reflects data provided by the Tucson Association of Realtors MLS (Multiple Listing Service). ⁻HAMP area is included in the East and Southeast submarkets as defined by the Tucson Association of Realtors Table III-2 presents a summary of new home sales for Pima County for 2002 and 2003. Both monthly sales per project and average price per square foot for single family homes have increased over this time period. The average monthly sales per project reflects net sales per month for the year, or 3.43 sales per month in 2003. The average price per square foot across Pima County for new single family homes was recorded at \$92.55 in 2003 (this price is based on the base price of the home, not the actual sales price). This is an increase of 7.6 percent from an average price per square foot of \$86.04 in 2002. A summary of pricing and absorption for new homes in the southeast submarket is included within the appendix of this report. Table III-2 New Home Sales Summary – Pima County | | Gross Sales | | Mor | Monthly Sales/Project | | Average Price/Sq Ft | | | 2003 | | |-----------------|-------------|-------------|-------------------------------|-----------------------|-------------|---------------------|-------------|----------|-------------------------------|---------------| | | <u>2003</u> | <u>2002</u> | <u>%</u>
<u>Difference</u> | <u>2003</u> | <u>2002</u> | %
Difference | <u>2003</u> | 2002 | <u>%</u>
<u>Difference</u> | Average
SF | | Single Family | 7,580 | 6,125 | 23.8% | 3.43 | 3.22 | 6.5% | \$92.55 | \$86.04 | 7.6% | 1,909 | | Townhome/Duplex | 154 | 246 | -37.4% | 1.39 | 1.94 | -28.4% | \$102.81 | \$97.83 | 5.1% | 1,421 | | Condominium | 97 | 122 | -20.5% | 3.13 | 9.6 | -67.4% | \$137.43 | \$126.28 | 8.8% | 1,309 | | Total | 7,831 | 6,493 | 20.6% | 3.34 | 3.18 | 5.0% | \$93.33 | \$87.33 | 6.9% | 1,892 | Note: Meyers Group data reflects new home projects throughout Pima County. This includes production projects (standard floor plans with clearly defined price sheet) as well as hybrid projects (new homes that do not fit the production definition but are not custom). Monthly sales/project reflects net sales for the period divided by the number of project months. Average price/sq ft is based on the average base sales price and reflects actual number of homes sold. Source: Meyers Real Estate Information, Inc., Economics Research Associates ## Rental Market As mentioned, the apartment market was affected by the robust increase in home sales. While absorption of vacant units increased, it was offset somewhat by increased apartment development, leading to an increase in apartment concessions and relatively flat rental rates. As shown in Table III-3, in 2002, certificates of occupancy were issued for 1,245 units, an increase from 854 units in 2001. The year-end vacancy rate in 2002 was 8.8 percent, or a slight increase over the 8.7 percent recorded in 2001. There was positive absorption of 1,330 apartment units in 2002. Table III-4 presents average monthly rental trends for apartment units in the Tucson market. Note that these include both new and existing apartment units. Average rents increased 0.7 percent from 2001 to 2002, with average rent in the Tucson market recorded at \$556 in 2002. Average rent per square foot per month was \$0.75 in 2002. Rents are forecast to continue to grow in the one percent to two percent range over the next few years. The apartment market is anticipated to strengthen (lower vacancy, fewer rent concessions) given rising housing prices, projected employment growth, and a shortage of multi-family housing development sites. Following is a breakdown of apartment rents by size based on HUD estimates for 2004: Studio at \$443 per month, 1-bedroom at \$535 per month, 2-bedroom at \$707 per month, 3-bedroom at \$983 per month, and 4-bedroom at \$1,159 per month. Table III-3 Tucson Apartment Market Trends | | Certificates of Occupancy | Absorption
(Units/Year) | Vacancy | |------|---------------------------|----------------------------|---------| | 1995 | 2,905 | -1,961 | 8.80% | | 1996 | 2,133 | 1,017 | 9.80% | | 1997 | 714 | 2,593 | 7.70% | | 1998 | 781 | 1,119 | 7.50% | | 1999 | 1,146 | 1,656 | 6.90% | | 2000 | 871 | 514 | 7.50% | | 2001 | 854 | -198 | 8.70% | | 2002 | 1,245 | 1,330 | 8.80% | Source: CB Richard Ellis, Economics Research Associates Table III-4 Average Rents – Tucson Apartment Market | | Ave. Monthly Rent | %
Change | Ave. Rent/SF/
<u>Month</u> | |------|-------------------|-------------|-------------------------------| | 1993 | \$432 | | \$0.61 | | 1994 | \$468 | 8.3% | \$0.66 | | 1995 | \$480 | 2.6% | \$0.67 | | 1996 | \$486 | 1.3% | \$0.67 | | 1997 | \$500 | 2.9% | \$0.68 | | 1998 | \$509 | 1.8% | \$0.69 | | 1999 | \$522 | 2.6% | \$0.71 | | 2000 | \$537 | 2.9% | \$0.73 | | 2001 | \$552 | 2.8% | \$0.75 | | 2002 | \$556 | 0.7% | \$0.75 | Source: CB Richard Ellis, Economics Research Associates Table III-5 presents a summary of the midsize apartment market (20 to 100 units) by submarket. As shown, the northern Tucson markets typically generate the highest rent levels, with an average 2002 rent in the northeast market of \$749. Average rents in the southern submarket are the lowest in the region (\$470 in 2002). The highest vacancy rate was reported in the north central and east submarkets at 12.5 percent and 12.4 percent, respectively. Not surprisingly, the university submarket reported the lowest vacancy rate in 2002 (6.9 percent). Table III-5 Tucson Rental Market – Midsize Apartments | | Averag | Average Rent | | Vacancy | | |---------------|--------|--------------|--------------------|---------|--| | | 2002 | <u>2001</u> | <u>%</u>
Change | 2002 | | | Submarket | | | | | | | Northeast | \$749 | \$749 | 0.0% | 8.1% | | | Northwest | \$693 | \$683 | 1.5% | 10.9% | | | North | \$654 | \$658 | -0.6% | 11.1% | | | North Central | \$473 | \$475 | -0.4% | 12.5% | | | University | \$590 | \$605 | -2.5% | 6.9% | | | Central | \$518 | \$510 | 1.6% | 8.7% | | | East | \$529 | \$523 | 1.1% | 12.4% | | | South | \$470 | \$464 | 1.3% | 9.8% | | | West | \$617 | \$613 | 0.7% | 10.5% | | | Average | \$556 | \$552 | 0.7% | 10.7% | | ^{1/}Midsize properties are defined as properties with 20 to 100 apartments. Source: The Waterfall Group, Economics Research Associates #### **Retail Market** As shown in Table III-6 the vacancy rate for retail space in the Tucson metropolitan area decreased from 1998 to 2000, although that trend has reversed over the past few years. Based on 2nd quarter 2002 data, the vacancy rate has increased to 10.34 percent from 9.97 percent at the end of 4th quarter 2001. The total square feet of retail space per capita has remained relatively consistent over the past several years at about 43 to 44 square feet. In other words, it does not appear that retail space has been overbuilt with respect to population growth. The Tucson Mall area (northwest) saw increased vacancies while the area near Park Place Mall (east) experienced an increase in absorption. Table III-7 presents retail vacancy and annual net absorption in the Tucson market from 1999 to 2003. The increase in vacancy in the retail market from 10.35 percent in 2002 to 11.06 percent in 2003 was due to poor performance in older properties. Newly constructed properties entered the market at nearly full occupancy, with strong construction activity in big box retail. While absorption was strong in 2003, existing retail space experienced negative absorption of 185,043. Wal-Mart, Kohl's and La Encantada (a new pedestrian-oriented shopping center) accounted for all of the positive absorption. La Encantada was 97 percent pre-leased upon opening and is targeted in part at the high-end tourist market with in-line tenants such as BeBe Sport, Williams Sonoma, and Apple Computer. ^{2/} Average rent includes new and existing apartments Table III-6 Tucson Metropolitan Area - Retail Market Trends | | Total Retail | | | Total So | |-------------|----------------|---------|----------------|---------------| | Time Period | Space | Vacancy | Absorption | Ft per | | by Quarter | <u>(sq ft)</u> | Rate | <u>(sq ft)</u> | <u>Capita</u> | | | | | | | | 2nd, 1997 | 34,969,413 | 10.61% | 69,559 | 44.59 | | 4th, 1997 | 35,236,628 | 9.62% | 587,374 | 44.71 | | 2nd, 1998 | 35,285,831 | 10.11% | -130,396 | 44.10 | | 4th, 1998 | 35,462,763 | 10.59% | -11,181 | 43.94 | | 2nd, 1999 | 35,853,340 | 10.58% | 354,779 | 43.72 | | 4th, 1999 | 36,469,190 | 9.90% | 797,291 | 43.94 | | 2nd, 2000 | 36,750,385 | 9.44% | 422,242 | 43.61 | | 4th, 2000 | 37,188,632 | 8.74% | 657,589 | 43.68 | | 2nd, 2001 | 37,755,832 | 10.03% | 32,083 | 43.62 | | 4th, 2001 | 38,296,240 | 9.97% | 507,048 | 43.88 | | 2nd, 2002 | 38,534,269 | 10.34% | 72,787 | 43.65 | Source: Pima County Real Estate Research Council, Economics Research Associates Table III-7 Tucson Metropolitan Area - Retail Trends | | | Net | |---------------|----------------|-------------------| | Retail Market | Vacancy | Absorption | | 1999 | 10.16% | 176,091 | | 2000 | 10.04% | 592,502 | | 2001 | 10.75% | 415,395 | | 2002 | 10.35% | 305,309 | | 2003 | 11.06% | 469,675 | Source: CB Richard Ellis, Economics Research Associates Table III-8 presents retail market indicators in the Tucson area by major submarkets. The northwest market (generally east of I-10, north of Ft. Lowell, and west of Swan, and including the Tucson Mall area) is the largest submarket in terms of total rentable square feet and also demonstrated one of the lowest vacancy rates among the various regions at 6.47 percent. The southeast submarket (which includes the area near the airport, Davis Monthan Air Force Base, as well as a portion of the HAMP area) continues to experience the weakest vacancy rate at 18.34 percent. This is due in part to a large amount of older retail space and generally weaker tenants. However, the southeast submarket also
experienced positive absorption over the past year of 101,622 square feet as well as the addition of 80,000 square feet of new retail space. The central submarket includes the second regional mall node (Park Place Mall), including a significant amount of big box and discount store space. The vacancy rate in the central submarket (11.72 percent) is just above the regional average of 11.06 percent. Table III-8 Retail Market Indicators by Submarket-Tucson Area, Year End 2003 | | Total | Vacancy | Net | New | |-------------|------------|---------|-----------------|-------------------| | | Space (SF) | Rate | Absorption (SF) | Construction (SF) | | Northwest | 5,744,416 | 6.47% | 332,857 | 258,000 | | West | 573,719 | 6.75% | -20,550 | 0 | | Southwest | 3,068,138 | 10.24% | -7,240 | 0 | | Southeast/1 | 3,504,395 | 18.34% | 101,622 | 80,000 | | Northeast | 1,001,241 | 14.78% | -39,718 | 0 | | Central | 3,101,865 | 11.72% | 102,704 | 0 | | TOTAL | 16,993,774 | 11.06% | 469,675 | 660,944 | Note: /1 – The Southeast market includes the portion of HAMP south of Golflinks Road Source: CB Richard Ellis, Economics Research Associates New retail construction approached levels not seen since 1999 with 662,246 square feet of space added. As mentioned earlier, La Encantada opened on the northwest side, adding the only multitenant center to the existing inventory with 258,000 square feet of new retail space. The majority of new space was owner occupied and included two new Kohl's stores, a Wal-Mart, and a Home Depot. Exhibit III-2 presents new retail construction trends in the Tucson market. 689,965 662,246 700,000 594,739 588,224 600,000 500,000 400,000 318,704 300,000 200,000 100,000 1999 2000 2001 2002 2003 Exhibit III-2 New Retail Construction Trends - Tucson Source: CB Richard Ellis, and Economics Research Associates #### Office Market The following discussion addresses existing market conditions and trends with respect to the Tucson metropolitan area office market. Economic indicators such as vacancy rate, absorption activity, rental rate, and new construction are highlighted. The Tucson office market has expanded notably over the past few years, mostly as a result of the development of build-for-sale projects throughout the region. The vacancy rate in Tucson rose to 13.33 percent by year-end 2003 – the highest vacancy rate reported in several years. The largest increase in vacancy was recorded in the North Central submarket, while vacancy rates decreased in the West and Northeast submarkets. Vacancy for existing space in 2003 was 13.33 percent (an increase from 12.49 percent in 2002) versus 28.28 percent (an increase from 18.28 percent in 2002) in newly constructed space. Net absorption was also down in 2003 (from 202,571 in 2002 to 155,244 in 2003), with positive absorption attributable to occupied new construction. In 2003, net absorption for existing buildings was negative 7,325 square feet versus 162,569 square feet occupied in new construction. Most of the positive net absorption occurring over the past few years has been attributable to occupied new construction. Office vacancy and absorption trends in the Tucson market are presented in Exhibit III-3 and Exhibit III-4. Exhibit III-3 Office Vacancy Rate Trends - Tucson Source: CB Richard Ellis, and Economics Research Associates Exhibit III-4 Office Absorption Trends - Tucson Source: CB Richard Ellis, and Economics Research Associates Table III-9 reflects office space inventory trends for the Tucson metropolitan area for the first and third quarters from 1997 to 2002. The amount of total leasable office space in the market has increased significantly from 1st quarter 1997 to 3rd quarter 2002, or an increase of over 1.8 million square feet, while total office space increased by about 2.6 million square feet. Table III-9 Tucson Metropolitan Area – Office Space Inventory | Time Period | Total | Leasable | Vacant | Vacancy | Absorption | |-------------|---------------|--------------------|----------------|---------|------------| | by Quarter | Space (sq ft) | Square Feet | Leasable Sq Ft | Rate | (sq ft) | | 1st, 1997 | 10,268,487 | 7,485,836 | 827,839 | 11.1% | 142,941 | | 3rd, 1997 | 10,316,838 | 7,540,333 | 750,577 | 10.0% | 131,759 | | 1st, 1998 | 10,341,187 | 7,697,933 | 850,670 | 11.1% | 57,507 | | 3rd, 1998 | 10,479,215 | 7,833,120 | 821,052 | 10.5% | 164,805 | | 1st, 1999 | 10,733,477 | 8,003,369 | 950,448 | 11.9% | 40,853 | | 3rd, 1999 | 10,889,426 | 8,023,999 | 877,238 | 10.9% | 93,840 | | 1st, 2000 | 11,076,081 | 8,295,769 | 960,987 | 11.6% | 188,021 | | 3rd, 2000 | 11,308,060 | 8,381,781 | 830,237 | 9.9% | 216,762 | | 1st, 2001 | 11,704,900 | 8,684,923 | 1,080,994 | 12.4% | 52,385 | | 3rd, 2001 | 11,980,948 | 8,723,325 | 1,125,790 | 12.9% | (6,394) | | 1st, 2002 | 12,335,526 | 8,822,307 | 1,190,744 | 13.5% | 34,028 | | 3rd, 2002 | 12,828,358 | 9,322,833 | 1,401,389 | 15.0% | 289,881 | Source: Pima County Real Estate Research Council, Economics Research Associates Table III-10 presents average annual asking lease rates per square foot by submarket and class. All lease rates are based on full service leases. Note that submarkets definitions are as per CB Richard Ellis, who tracks annual data for multi-tenant office buildings 10,000 sq. ft. or larger. The northern portion of the HAMP area, between Golflinks Road and Speedway Blvd, is included in the East Central submarket. No office building activity (fulfilling the above criteria) was recorded for the Southeast market that includes the rest of the HAMP area. Although lease rates have remained fairly stable over the past year, rent concessions are increasing. Owners of Class B space are offering concessions of \$1.00 per square foot annually while owners of Class A space are sometimes lowering rates by \$2.00 to \$4.00 per square foot. Rates in existing space are expected to remain soft as owners try to manage increasing vacancies. Mid year 2003 Class A lease rates ranged from \$18.50 per square foot in the Northeast submarket to \$24.00 per square foot in the East Central, North Central, and Downtown submarkets. Landlords are now accepting annual rent increases of 3 percent, versus 4 to 5 percent in previous years. Table III-10 Office Lease Rates by Submarket, Mid Year 2003 | | Lease Rat | tes | |---------------------|-----------|-----------| | | Class A | Class B/C | | Northwest | \$19.50 | \$18.99 | | West Central | | \$22.10 | | East Central (HAMP) | \$24.00 | \$17.45 | | Northeast | \$18.50 | \$17.49 | | North Central | \$24.00 | \$19.58 | | Downtown | \$24.00 | \$21.18 | ⁽¹⁾ Based on full service lease. Source: CB Richard Ellis, Economics Research Associates The current office inventory by submarket is reflected in Table III-11. As shown, the East Central corridor (centered along Broadway east of Alvernon Way, south of Speedway and north of Golf Links) currently contains the largest inventory of office space. Absorption was strongest in the Northwest, East Central, and West Central submarkets. The highest vacancy rate was reported in the downtown area (15.60 percent) followed by the Northwest submarket (14.72 percent). Table III-11 Office Market Indicators by Submarket, Year End 2003 | | | | | New | | |---------------------|-----------------|--------------|----------------|--------------|----------------| | | | | Net Absorption | Construction | Avg. Asking | | , | Total Bldg (SF) | Vacancy Rate | (SF) | (SF) l | Lease Rate/yr. | | Northwest | 1,374,000 | 14.72% | 62,461 | 26,071 | \$19.15 | | West Central | 406,100 | 12.94% | 59,879 | - | \$21.81 | | East Central (HAMP) | 2,100,632 | 12.40% | 63,018 | 46,036 | \$18.38 | | Northeast | 762,604 | 13.95% | 29,796 | - | \$17.56 | | North Central | 1,343,409 | 11.08% | (32,217) | 25,000 | \$20.14 | | Downtown | 1,213,403 | 15.60% | (27,693) | - | \$20.19 | | TOTAL | 7,200,148 | 13.33% | 155,244 | 97,107 | | ⁽¹⁾ Based on full service lease. Source: CB Richard Ellis, Economics Research Associates ⁽²⁾ Market coverage: includes buildings 10,000 square feet and larger. ⁽³⁾ East Central submarket partially contains the HAMP area, as defined by CBRE. ⁽²⁾ Market coverage: includes buildings 10,000 square feet and larger. ⁽³⁾ East Central submarket partially contains the HAMP area, as defined by CBRE. As shown in Table III-12, new office building construction through third quarter 2003 totaled 217,722 square feet, with many new projects located in the city. In the recent past, most new office construction was occurring along the northern perimeter of the city. It is estimated that new office construction will exceed 500,000 square feet in 2004 (PICOR Tucson Office Market Outlook, Spring 2004). Unlike recent years, it is expected that most of the new construction will be speculative office space. The demand for owner-occupied office space also remains high. The cost of developable office land has been averaging \$7 to \$9 per square foot. Table III-12 New Office Construction Trends | Year Completed: | 2003 1/ | 2002 | <u>2001</u> | 2000 | <u>1999</u> | |----------------------|---------|---------|-------------|---------|-------------| | | | | | | | | Number of Complexes | 14 | 18 | 24 | 22 | 15 | | Total Square Feet | 217,722 | 689,505 | 763,679 | 508,161 | 258,474 | | Owner Occupied (SF) | 100,416 | 240,346 | 428,046 | 243,763 | 110,156 | | Leasable (SF) | 117,306 | 449,159 | 335,633 | 264,398 | 148,318 | | Vacant Leasable (SF) | 35,295 | 155,007 | 64,848 | 16,099 | 2,985 | $^{1/\} Through\ 3rd\ Quarter\ 2003.$ Source: Metropolitan Tucson Land Use Study, University of Arizona, Economics Research Associates #### Industrial Market The vacancy rate for industrial space in the Tucson area increased slightly in 2003 to 8.86 percent, the highest vacancy rate recorded in several years. The increase in vacancy is being driven in part by increasing vacancies in older buildings. The largest increase in vacancy was seen in the southeast submarket (which includes a
significant portion of the HAMP area), due primarily to unoccupied new space. Vacancy in existing space in 2003 was recorded at 8.93 percent versus 18.28 percent for newly constructed space. The northwest and airport submarkets experienced a significant increase in occupied new construction. Exhibit III-5 presents industrial market vacancy trends in the Tucson area. Over the past several years, most of the net new absorption has occurred in build-to-suits, with mostly negative absorption posted in the existing inventory of space. Over the past year, the greatest absorption occurred in the airport, southwest, and northwest submarkets. The airport submarket added 266,185 square feet of occupied inventory to the existing base (existing inventory recorded a negative absorption of 27,499 square feet). The new construction in the airport submarket is largely attributable to an expansion at Raytheon. Industrial market net absorption trends are presented in Exhibit III-6. 9.00% 8.00% 7.20% 7.11% 7.00% 6.20% 4.00% 3.00% Exhibit III-5 Industrial Market Vacancy Trends – Tucson Area Source: CB Richard Ellis, and Economics Research Associates 1999 Exhibit III-6 Industrial Market Absorption Trends – Tucson Area 2000 2001 2002 2003 $Source: \ CB\ Richard\ Ellis,\ and\ Economics\ Research\ Associates$ 2.00% 0.00% 1998 The average asking lease rate for industrial space in 2003 was posted at \$0.48 per square foot monthly, with a high lease rate of \$1.25 per square foot and a low of \$0.15 per square foot. The average lease rate indicates a stabilization in lease rates, with an average of \$0.49 per square foot recorded in 2002. New construction accounted for 529,180 square feet of new space over the past year, with the majority of the buildings pre-leased. Of the new construction, just over 80 percent was occupied upon opening. A summary of major industrial properties in the southeast submarket and their operating characteristics is included within the appendix of this report. ## IV. Regional Market Competition Summarized below are the characteristics for six master planned communities recently developed in the Tucson area. Included are project specific characteristics regarding location, pricing, absorption, project description, and commercial components. ## A. Dove Mountain Location: Marana, Tangerine Rd. and Dove Mountain Blvd. Project Size: 6,200 acres *Project Description*: One-third of the property within Dove Mountain is permanently preserved as open space. The development will eventually include 90 holes of golf (the Gallery – a private golf club – includes 36 holes of golf and is currently complete). The Gallery Golf Club also offers a rental program for prospective out-of-state members and guests of current members. The rental program includes short-term rentals at the Cottages at the Gallery – luxury residences that overlook the golf course. Another 36 holes are planned as part of a large resort planned for the northern portion of the site (negotiations are reportedly ongoing with an unnamed resort developer). A sports club will be completed by year end and will include a pool, tennis courts, workout facilities, and spa. The Tortolita Preserve, located to the south of Dove Mountain, provides hiking, mountain biking, and horseback riding. An extensive trail system is also being developed in the Tortolita Mountains to the north. Dove Mountain is being developed by Cottonwood Properties. The project includes homes ranging from \$200,000 to over \$2 million, including custom homesites which average close to two acres. Dove Mountain also includes Heritage Highlands – an age restricted community sited along a golf course. A site has been set aside for an elementary school, although no bonds have been issued to finance construction. A fire station is located on site and water service is provided by the Town of Marana. #### Pricing/Absorption: Shown below is a summary of pricing and absorption trends for Dove Mountain residential projects. As shown, the average monthly sales rate is 3.76, with a price per square foot range of \$96.62 to \$116.88. The averages do not include the Golf Villas at Solana – a community targeted at the high-end market. The Golf Villas are generally priced from \$500,000+ with plans from 2,200 to 2,900 square feet. The Cottages, which is not included below, is also a high-end project within Dove Mountain with homes priced from the mid \$600,000's. Table IV-1 Dove Mountain Sales/Absorption Trends by Project, 2003 | | Villages | | Quail | | | | Heritage
Highlands | |-------------------------|-----------------|---------------|-------------|-----------|-------------|------------|-----------------------| | | at Dove | | Crossing | San | Golf Villas | Totals/ | Totals/ | | | <u>Mountain</u> | <u>Verano</u> | <u>East</u> | Mateo | at Solana | Average 1/ | Average 2/ | | | Richmond | | | | | | | | Builder | American | Monterey | US Home | Ducati | | | | | Pre-Sales Open Date | 8/4/2001 | 10/29/2001 | 2/13/2003 | 9/13/2003 | | | | | Total Units Planned | 217 | 87 | 68 | 38 | 20 | 410 | 468 | | Total Units Sold | 162 | 87 | 20 | 5 | 2 | 274 | 281 | | Ave. Monthly Sales Rate | 5.61 | 3.77 | 1.89 | 1.39 | 0.35 | 3.76 | 1.64 | | Price/Sq Ft Range | \$89.69 | \$103.78 | \$91.56 | \$101.45 | \$188.01 | \$96.62 | \$128.69 | | | \$110.01 | \$123.75 | \$105.25 | \$128.50 | \$209.34 | \$116.88 | \$151.57 | | Size Range (sq ft) | 1,318 | 1,882 | 1,738 | 1,712 | 2,269 | 1,663 | 1,881 | | | 1,873 | 2,514 | 2,198 | 2,760 | 2,978 | 2,336 | 2,691 | | Base Price Range | \$144,900 | \$232,900 | \$179,400 | \$219,990 | \$475,000 | \$194,298 | \$296,429 | | | \$167,990 | \$260,900 | \$208,400 | \$279,990 | \$559,900 | \$229,320 | \$356,403 | | HOA Fee (monthly) | \$12.50 | \$12.50 | \$15.00 | \$15.00 | \$150.00 | \$14 | \$59.58 | | Sales History, 2003 | | | | | | | | | 1st Quarter | 38 | 19 | 1 | 0 | 0 | 12 | 4 | | 2nd Quarter | 12 | 14 | 5 | 0 | 0 | 6 | 2 | | 3rd Quarter | 25 | 8 | 8 | 0 | 1 | 8 | 3 | | 4th Quarter | 17 | 0 | 6 | 5 | 1 | 6 | 4 | ^{1/} Totals/average do not include Golf Villas at Solana (high-end). Also, San Mateo is not included in the total average monthly sales rate since it recently opened (fourth quarter). Note: Average monthly sales rate reflects average number of units sold at a project per month since opening. Price per square foot reflects base price of a unit divided by its finished square feet. Source: Meyers Real Estate Information, Inc., Economics Research Associates ^{2/} Reflects totals/average for age-restricted community. Commercial Development: A supermarket-anchored community shopping center is planned for the south entrance of the development (along Tangerine Road). Construction has not yet begun. Opening is scheduled for 2006. Canyon Pass TORTOLITA MOUNTAINS Vaquero at the Gallery The Cottages Golf Villas at Solana The Gallery Golf Club The Gallery South Course Dove Mountain Dos Lagas (A.F. Sterling) Information Center Heritage Highlands (US Home) San Mateo (Ducati Homes) Quail Crossing East (US Home/ Lennar Homes) DOVE MOUNTAIN BLVD The 6 0 Villages The Preserves American) (Insight Hames Monterey Homes Lennar Homes) TANGERINE RD. TO INTERSTATE 10 Exhibit IV-1 Dove Mountain – Regional Location Map #### B. Rancho Vistoso Location: Oro Valley, Rancho Vistoso Blvd and Tangerine Project Size: 7,626 acres Project Description: The master planned community of Rancho Vistoso is located in Oro Valley – one of the fastest growing communities in Arizona with a current population of about 30,000. Oro Valley has annexed several large parcels of land since the 1970's and now encompasses about 30 square miles. Rancho Vistoso includes a variety of home options at different price points as well as a vacation ownership club and a resort: - David J. Baird Homes at Maravilla priced from low \$200,000 - Estates at Honey Bee Ridge custom lots from \$185,000 - KB Home at St. Andrews priced from mid \$140,000 - Monterey Homes at Entrada at Rancho Vistoso priced from mid \$400,000 - Pepper Viner Homes at the 8th Green at Vistoso priced from mid \$300,000 - Pulte Homes at Vistoso Ridge prices starting at low \$300,000 - Pulte Homes at La Terraza priced from mid \$160,000 - US Homes at Stone Terrace prices starting at mid \$200,000 Rancho Vistoso also includes two adult communities – Sun City and Vistoso Village (Hughes Development). Sun City is a 1,000 acre retirement community with 2,488 homes, an 18-hole golf course, three recreation facilities, and a sports and fitness center. The master planned community also includes two golf clubs. Stone Canyon is a private golf club community with custom home sites starting at \$300,000. The second club is a public golf course designed by Tom Weiskopf. The Vacation Ownership Club is a Worldmark Resort by Trendwest. Worldmark is based on a credit system whereby you purchase credit for use at 50 resort locations. The credit system is intended to allow for flexibility with respect to scheduling and location. The Rancho Vistoso location (a total of 111 units) includes studio and one to three bedroom units with an exercise room, outdoor pool, tennis, and a children's play area. Vistoso Golf Casitas includes 84 two and three bedroom condominium units located along the Golf Club at Vistoso. The casitas are also available for purchase as investment properties. Vistoso Resort Casitas includes 132 luxury condominiums with a clubhouse, pool, fitness center, and ramada area. The resort casitas are also available for purchase. ## Pricing/Absorption: Shown below is a summary of pricing and absorption for active projects located within Rancho Vistoso. Data for Vistoso Village, a retirement community, is not included within the totals/averages for the other Rancho Vistoso projects. The average monthly sales rate for the five projects listed is 2.74, with an average price per square foot range of \$97.19 to \$119.57. The average absorption rate is skewed lower by the inclusion of the
8th Green at Rancho Vistoso – an upscale golf course community. Table IV-2 Rancho Vistoso Sales/Absorption Trends by Project, 2003 | | | | 8th Green | | | | | |-------------------------|----------------|-----------------|----------------|----------------|----------------|----------------|-------------| | | La | Vista | at Rancho | St. | Stone | Totals/ | Vistoso | | | <u>Terraza</u> | <u>Marbella</u> | <u>Vistoso</u> | Andrews | <u>Terrace</u> | <u>Average</u> | Village 1/ | | | | | | | | | Hughes | | Builder | Pulte | Monterey | Pepper Viner | KB Home | US Home | | Development | | Pre-Sales Open Date | 9/8/2001 | 4/13/2003 | 12/1/2001 | 10/21/2000 | 4/19/2002 | | 2/15/1998 | | Total Units Planned | 107 | 55 | 35 | 207 | 88 | 492 | 283 | | Total Units Sold | 104 | 15 | 22 | 203 | 42 | 386 | 248 | | Ave. Monthly Sales Rate | 3.75 | 1.74 | 0.88 | 5.29 | 2.06 | 2.74 | 3.52 | | Price/Sq Ft Range | \$83.55 | \$82.07 | \$122.55 | \$70.04 | \$85.46 | \$88.73 | \$97.19 | | | \$107.43 | \$107.23 | \$164.07 | \$118.45 | \$132.43 | \$125.92 | \$119.57 | | Size Range (sq ft) | 1,653 | 1,687 | 2,219 | 1,300 | 2,038 | 1,779 | 1,170 | | | 2,620 | 2,729 | 3,924 | 2,784 | 4,106 | 3,233 | 1,851 | | Base Price Range | \$175,900 | \$180,900 | \$344,900 | \$139,990 | \$269,900 | \$222,318 | \$139,900 | | | \$218,900 | \$228,900 | \$480,900 | \$194,990 | \$350,000 | \$294,738 | \$179,900 | | HOA fee (monthly) | \$15.00 | \$12.50 | \$35.00 | \$12.50 | \$16.50 | \$18.30 | \$135.00 | | Sales History, 2003 | | | | | | | | | 1st Quarter | 15 | 0 | 2 | 10 | 6 | 7 | 20 | | 2nd Quarter | 20 | 5 | 3 | 14 | 15 | 11 | 3 | | 3rd Quarter | 8 | 8 | 4 | 12 | 9 | 8 | 6 | | 4th Quarter | 9 | 2 | 3 | 16 | 2 | 6 | 9 | ^{1/} Retirement Community Note: Average monthly sales rate reflects average number of units sold at a project per month since opening. Price per square foot reflects base price of a unit divided by its finished square feet. Source: Meyers Real Estate Information, Inc., Economics Research Associates *Commercial Development:* Rancho Vistoso includes a Safeway anchored community center at the entrance to the development. The center is fully leased. The Vistoso Office Park includes office condominiums for purchase. Two office buildings are currently listed with Bourn Partners. The first is 2,612 square feet in size and is listed for \$339,560, or \$130 per square foot. The office building was built in 2002 and is listed as garden style/professional office space. The second building includes 7,510 square feet of space and lists for \$976,300. ## C. Continental Reserve Location: Marana, Silverbell and Coachline *Project Size:* 598 acres, 1,400+ single-family homes Project Description: Continental Reserve, a master planned community being developed by Diamond Ventures, is located just west of the south end of Continental Ranch, a large master planned community (3,500 homes and just under 500 apartment units) which was started in the mid 1980's. Continental Ranch was the first major conversion of agricultural to residential land in the Marana area. Continental Reserve opened in 2002 and the first phase calls for 838 lots on 225 acres. The second phase will ultimately include 500 to 600 lots on 175 acres. The community also includes a 10-acre park with a children's play area, basketball and tennis courts, and soccer and baseball fields. The entire development includes 200 acres of open space and a 10-acre elementary school site. Seven home builders are constructing residences at Continental Reserve: AF Sterling Homes, Canoa Homes, Genesee Homes, KB Home, Lennar Homes, Monterey Homes, and US Homes. Home prices generally range from \$125,000 to \$350,000. *Pricing/Absorption:* The following table reflects pricing and absorption for current projects located in Continental Reserve. The average monthly absorption is 3.55 units and the average price per square foot range is \$87.13 to \$107.39. The price range is lower than that for Dove Mountain, the other Marana master planned community profiled. The absorption rate is higher than that for Dove Mountain (3.55 versus 3.17 units). Table IV-3 Continental Reserve Sales/Absorption Trends by Project, 2003 | | Sierra | Paseo | Eagle | Sombrero | Pinnacle | Diamante | Stone- | Summit
Pointe | Sierra | Feather- | Coyote | Totals/ | |---------------------|----------------------|------------------------------|------------------|-----------------------|-------------------------|-------------------------|------------------|------------------|----------------------|------------------|------------------|-----------| | Builder | Ridge
AF Sterling | <u>Crossings</u>
Monterey | Ridge
US Home | <u>Vista</u>
Canoa | <u>Vista</u>
US Home | <u>Vista</u>
US Home | Ridge
KB Home | US Home | Crest
AF Sterling | Stone
Genesee | Trail
US Home | Average | | | Č | , | | | | | | | J | | | | | Pre-Sales Open Date | 4/6/2002 | 4/1/2002 | 11/25/2002 | 3/14/2003 | 11/29/2002 | 10/25/2002 | 2/22/2002 | 11/29/2002 | 4/6/2002 | 2/14/2003 | 0/25/2005 | | | Total Units Planned | 98 | 165 | 97 | 69 | 61 | 71 | 72 | 37 | 48 | 76 | 45 | 839 | | Total Units Sold | 98 | 109 | 58 | 41 | 49 | 52 | 72 | 32 | 48 | 23 | 11 | 593 | | Ave. Monthly Sales | 5.5 | 5.19 | 4.39 | 4.28 | 3.75 | 3.66 | 3.56 | 2.45 | 2.3 | 2.18 | 1.76 | 3.55 | | Price/Sq Ft Range | \$83.51 | \$86.02 | \$99.56 | \$91.79 | \$91.96 | \$83.08 | \$70.53 | \$94.10 | \$80.61 | \$93.07 | \$84.19 | \$87.13 | | | \$94.00 | \$116.94 | \$136.13 | \$117.39 | \$101.79 | \$105.82 | \$101.17 | \$105.88 | \$84.97 | \$110.19 | \$106.96 | \$107.39 | | Size Range (sq ft) | 1,483 | 1,547 | 1,024 | 1,426 | 1,955 | 1,752 | 1,364 | 1,955 | 1,970 | 1,706 | 1,752 | 1,630 | | | 1,825 | 2,533 | 1,581 | 2,294 | 2,338 | 2,713 | 2,481 | 2,338 | 2,300 | 2,439 | 2,713 | 2,323 | | Base Price Range | \$139,400 | \$180,900 | \$139,400 | \$167,400 | \$199,000 | \$185,400 | \$137,990 | \$207,000 | \$163,400 | \$187,990 | \$187,400 | \$172,298 | | | \$153,400 | \$217,900 | \$157,400 | \$212,400 | \$215,000 | \$225,400 | \$174,990 | \$220,000 | \$185,400 | \$230,990 | \$228,400 | \$201,935 | | HOA Fee (monthly) | \$59 | \$13 | \$24 | \$24 | \$24 | \$24 | \$13 | \$24 | \$59 | \$24 | \$24 | \$28 | | Sales History, 2003 | | | | | | | | | | | | | | 1st Quarter | 31 | 19 | 13 | 8 | 9 | 9 | 7 | 5 | 13 | 2 | 0 | 11 | | 2nd Quarter | 24 | 30 | 13 | 13 | 10 | 11 | 17 | 16 | 10 | 1 | 3 | 13 | | 3rd Quarter | 1 | 8 | 20 | 13 | 8 | 12 | 17 | 5 | 8 | 13 | 6 | 10 | | 4th Quarter | 0 | 5 | 9 | 7 | 21 | 2 | 0 | 5 | 1 | 7 | 2 | 5 | Note: Average monthly sales rate reflects average number of units sold at a project per month since opening. Price per square foot reflects base price of a unit divided by its finished square feet. Source: Meyers Real Estate Information, Inc., Economics Research Associates Commercial Development: None ## D. Rancho del Lago Location: Pima County, Southeast submarket at Rancho del Lago Blvd and Colossal Cave Rd Project Size: 1,600 acres, 3,600 homes *Project Description*: Rancho del Lago is being developed by Bill Estes. The development includes five distinct neighborhoods with homes by the following builders: KBHome, Richmond American Homes, DR Horton, Pepper Viner Homes, and Genesee. Wingview at Del Lago is a gated community with sites overlooking the del Lago Golf Club, including its own swimming pool and spa. *Pricing/Absorption:* The average monthly sales rate at Rancho del Lago is 3.62, with the Arizona Springs project reporting a notably high absorption of 7.27 units per month. The average price per square foot is relatively low – ranging from \$74.47 to \$99.12. Table IV-4 Rancho del Lago Sales/Absorption Trends by Project, 2003 | | | Oasis at | Overlook | Wingview | Rancho del | | |-------------------------|----------------|---------------------------|----------------|------------------|------------------|------------| | | Arizona | Rancho del | at Rancho | at Del | Rincon | Totals/ | | Project | Springs | Lago | del Lago 1/ | Lago | Sonoran | Average 2/ | | | | Richmond | | Pepper | | | | Builder | KB Home | American | DR Horton | Viner | DR Horton | | | Pre-Sales Open Date | 6/15/2001 | 4/13/2002 | 8/22/2003 | 4/1/2002 | 11/2/2002 | | | Target Market | young families | couples, growing families | young families | growing families | growing families | | | Total Units Planned | 291 | 106 | 74 | 77 | 100 | 648 | | Total Units Released | 225 | 74 | 4 | 53 | 25 | 381 | | Total Units Sold | 222 | 73 | 3 | 49 | 18 | 365 | | Ave. Monthly Sales Rate | 7.27 | 3.54 | 0.7 | 2.33 | 1.32 | 3.62 | | Price/Sq Ft Range | \$60.51 | \$76.01 | \$74.05 | \$87.25 | \$74.53 | \$74.47 | | | \$91.19 | \$92.98 | \$89.68 | \$112.42 | \$109.34 | \$99.12 | | Base Price Range | \$143,990 | \$154,990 | \$166,990 | \$194,490 | \$203,590 | \$172,810 | | | \$186,990 | \$156,990 | \$221,990 | \$246,490 | \$313,990 | \$225,290 | | Size Range (sq ft) | 1,579 | 1,667 | 1,862 | 1,730 | 1,862 | 1,740 | | | 3,090 | 2,460 | 2,998 | 2,722 | 4,213 | 3,097 | | HOA Fee (monthly) | \$25.00 | \$25.00 | \$150.00 | \$80.00 | \$15.00 | \$59.00 | | Sales History, 2003 | | | | | | | | 1st Quarter | 12 | 16 | 0 | 8 | 3 | 7.8 | | 2nd Quarter | 13 | 2 | 0 | 2 | 7 | 4.8 | | 3rd Quarter | 9 | 11 | 0 | 13 | 7 | 8 | | 4th Quarter | 19 | 13 | 3 | 9 | 1 | 9 | Note: Average monthly sales rate reflects average number of units sold at a project per month since opening. Price per square foot reflects base price of a unit divided by its finished square feet. Source: Meyers Real Estate Information, Inc., Economics Research Associates ^{1/} Recently opened ^{2/} Monthly sales average does not include Overlook at Rancho del Lago since it recently opened. *Commercial Development:* As reflected on the following master plan, commercial development is slated for four sites at Rancho del Lago. To-date, no commercial development has occurred. There is reportedly interest in locating a post office at the site near the KB Home
project. Exhibit IV-2 Rancho del Lago – Regional Location Map ## E. Mesquite Ranch Location: Southeast Pima County, Houghton Road and Bilby Road Project Size: 160 acres, 619 single-family homes *Project Description*: Mesquite Ranch is being developed by Diamond Ventures, Inc. The development is configured as four individual neighborhoods, and each separate neighborhood consists of 150 to 175 lots and a recreational center or community commons. Other amenities include two neighborhood swimming pools, a community park (with picnic areas, children's play areas, a volleyball court, and a basketball court), and hiking trails. The four home builders active at Mesquite Ranch include KB Home, Lennar Home, Monterey Homes, and US Homes. Homes generally range in price from \$125,000 to \$250,000, with home sizes averaging between 1,100 and 4,000 square feet. The property is located in close proximity to Saguaro National Park East and offers views to the Rincon Mountains. *Pricing/Absorption:* The average monthly sales rate per project at Mesquite Ranch is a relatively high 5.23 units. Almost all of the 619 planned units have been sold. The average home price ranges from \$84.57 per square foot to \$118.66 per square foot, reflecting a base price range of \$154,648 to \$219,467. The average home size range across all projects is 1,321 to 2,292 square feet. Table IV-5 Mesquite Ranch Sales/Absorption Trends by Project, 2003 | | | | Mesquite | Mesquite | Mesquite | | |-------------------------|-----------|----------------|----------------|----------------|----------------|-----------| | | Mesquite | Mesquite | Ranch | Ranch | Ranch | Totals/ | | Project | Ranch | Ranch 1/ | Anniversary | Gateway 1/ | Inaugural | Average | | | | | | | | | | Builder | Monterey | KB Homes | US Home | US Home | US Home | | | Pre-Sales Open Date | 2/1/2002 | 10/15/2001 | 2/12/2002 | 2/27/2002 | 5/10/2002 | | | | couples, | | | | | | | | growing | | | | | | | Target Market | families | young families | young families | young families | young families | | | Total Units Planned | 154 | 172 | 117 | 91 | 85 | 619 | | Total Units Released | 154 | 172 | 117 | 91 | 85 | 619 | | Total Units Sold | 143 | 172 | 114 | 91 | 80 | 600 | | Ave. Monthly Sales Rate | 6.24 | 6.49 | 5.05 | 4.32 | 4.06 | 5.23 | | Price/Sq Ft Range | \$89.69 | \$67.45 | \$74.71 | \$93.72 | \$97.26 | \$84.57 | | | \$118.88 | \$106.18 | \$114.13 | \$116.18 | \$137.94 | \$118.66 | | Base Price Range | \$183,900 | \$136,990 | \$160,700 | \$150,400 | \$141,250 | \$154,648 | | | \$229,900 | \$295,610 | \$220,000 | \$186,000 | \$165,825 | \$219,467 | | Size Range (sq ft) | 1,547 | 1,300 | 1,408 | 1,328 | 1,024 | 1,321 | | | 2,533 | 2,784 | 2,713 | 1,727 | 1,705 | 2,292 | | HOA Fee (monthly) | \$25.00 | \$25.00 | \$25.00 | \$25.00 | \$25.00 | \$25.00 | | Sales History, 2003 | | | | | | | | 1st Quarter | 26 | 17 | 20 | 11 | 14 | 18 | | 2nd Quarter | 36 | 14 | 10 | 0 | 3 | 13 | | 3rd Quarter | 7 | 3 | 3 | 0 | 24 | 7 | | 4th Quarter | 14 | 0 | -1 | 0 | 5 | 4 | Note: Average monthly sales rate reflects average number of units sold at a project per month since opening. Price per square foot reflects base price of a unit divided by its finished square feet. Source: Meyers Real Estate Information, Inc., Economics Research Associates Commercial Development: None. ^{1/} Project is sold out. ## F. Rocking K Ranch Location: Pima County, Southeast submarket at Old Spanish Trail and Lazy R Ranch Project Size: Up to 5,700 homes on 5,000 acres *Project Description*: The Pima County Board of Supervisors approved rocking K Ranch over a decade ago. Elements of the original master plan included a 200-room resort hotel, two golf courses, residential, and commercial development. Approximately one-half of the acreage is slated for open space. The project includes the Arizona Senior Academy – a non-profit, research and learning center of retired professionals. Membership in the Academy is required in order to build a home in Academy Village – an age restricted community at Rocking K Ranch. The village will include single and multi-family homes, health care facilities, office space, and auditorium, and classrooms. Currently, the Academy Village is the only project under development at Rocking K Ranch. *Pricing/Absorption:* Reflected below is a summary of sales and absorption for the Academy Village. Sales were halted on all models throughout 2003, but have resumed in 2004. The average base price per square foot at the Academy Village ranges from \$134.58 to \$156.62. Table IV-6 Rocking K Ranch Sales/Absorption Trends by Project, 2003 | | Academy | |-------------------------|----------| | Project | Village | | Builder | Doucette | | Pre-Sales Open Date | 5/3/1999 | | Target Market | retirees | | Total Units Planned | 204 | | Total Units Released | 52 | | Total Units Sold | 52 | | Ave. Monthly Sales Rate | 0.93 | | Price/Sq Ft Range | \$134.58 | | | \$156.62 | | Size Range (sq ft) | 1,260 | | HOA Fee (monthly) | \$275 | | Sales History, 2003 | | | 1st Quarter | 0 | | 2nd Quarter | 0 | | 3rd Quarter | 0 | | 4th Quarter | 0 | Note: Sales halted on all models. Sales to resume in 2004. Source: Meyers Real Estate Information, Inc., Economics Research Associates Commercial Development: None. # **Appendix** Table A-1 Selected Industrial Properties – Southeast Tucson Table A-2 New Home Sales Summary – Southeast Sector Table A-1 Selected Industrial Properties - Southeast Tucson Southeast Industrial Parks/Properties | , | Year
<u>Completed</u> | Sq Ft | Occupancy | Absorbed 6 months | Lease Rate (Sq Ft/Month) | Major Tenants | |--------------------------------|--------------------------|-----------|-----------|-------------------|--------------------------|---------------------------------------| | UofA Science and Technology | 1070 | 4 002 400 | 24.6004 | 06.005 | \$1.05 to \$1.40 | Raytheon, IBM (includes dry and wet | | Park | 1978 | 1,893,190 | 94.60% | -96,305 | NN | labs)
Excel North American | | 6908 East Century Park Drive | 2001 | 360,000 | 66.70% | 30,000 | \$0.40 gross | Logistics
Avent, Whitmark, Port of | | 6620 S. Memorial Park | 2001 | 210,000 | 100.00% | 0 | \$0.40 gross | Tucson | | Southpoint Distribution Center | 1988 | 206,691 | 100.00% | 101,396 | \$0.32NNN | Rainbird | | Century Park Research Center | 1997 | 180,000 | 100.00% | 30,000 | \$0.38 gross | Tucson Frozen | | 6350 East Littleton | 2001 | 98,800 | 72.70% | 0 | \$0.49 gross | 90,000 SF warehouse | | 6692 S Memorial Park | 1998 | 40,500 | 100.00% | 0 | \$0.42 gross | Wal*Mart | Source: PICOR Commercial Real Estate Services, Economics Research Associates | Table A-2 | | | |---------------------------------|-------------|--------| | New Home Sales Summary - | - Southeast | Sector | | | Far | Southeast | Southeast | |-------------------------|----------------------------|----------------------------|----------------------------| | Single Family Detached: | Southeast
<u>Tucson</u> | Tucson -
22nd St. North | Tucson -
22nd St. South | | Total Units Planned | 372 | 721 | 3,505 | | Base Price Average | \$191,910 | \$163,712 | \$162,230 | | Finished Sq Ft Average | 2,228 | 1,884 | 1,807 | | Price/SF Average | \$86.87 | \$87.64 | \$92.84 | | Total Units Sold | 262 | 206 | 1,617 | | Overall Sales Rate | 1.99 | 1.55 | 3.85 | Source: Meyers Real Estate Information, Inc., Economics Research Associates Note: Meyers Group data reflects new home projects throughout Pima County. This includes production projects (standard floor plans with clearly defined price sheet) as well as hybid projects (new homes that do not fit the production definition but are not custom).